


Grade 5

Ontario Provincial Curriculum-based Expectations Guideline Walking with Miskwaadesi and Walking with A`nó:wara ^{By} Subject/Strand

Turtle Island Conservation Ontario Teachers Resource Bundle

1

Grade 5 Subjects and Corresponding Activities					
The Arts	Health and Physical Education	Language	Mathematics	Science and Technology	Social Studies
	Activities whi	ch meet Ontario CURRICULUM-BAS	ED EXPECTATIONS for t	he above subjects	
1.1 Morning Prayer/ The Words That Come Before All Else	5.1 B) Miskwaadesi/ A`nów:ara Finds Habitat	1.1 Morning Prayer/ The Words That Come Before All Else	7.2 Netting Headaches	3.1 Who Are the Species At Risk?	Sacred Spaces and Special Places: Mapping Our Communities
2.2 A Year of the Turtle- Thirteen Moons	6.2 Turtle and Bear: The Great Chase	1.2 Gratitude and Giving Thanks	9.1 My Watermark	8.1 The Rise and Fall of the Great Lakes	What Is In My Classroom?
3.3 Oh, Turtle Where Are You?	7.2 C) Water Walk	2.1 Creation Stories	9.3 Water in the World		Mapping My Room
4.3 Wetland Web of Life	10.1 B) A Visit to the Pond	2.2 A Year of the Turtle- Thirteen Moons	10.1 A) A Visit to the Pond		2.1 Creation Stories
4.4 A Living Diorama	11.1 Turtle Tally	3.1 Who Are the Species At Risk?	11.1 Turtle Tally		2.2 A Year of the Turtle- Thirteen Moons
6.1 Turtle and Bear Race Storytelling Festival		3.2 Field Trip: Turtles			
7.3 Sea Turtle Awareness Poster		4.1 Welcome to My Neighbourhood			
7.2 B) Water Walk		4.4 A Living Diorama			
9.4 Commitment		6.1 Turtle and Bear Race			
String		Storytelling Festival			
		7.1 Turtles of the World			
		7.2 A) Water Walk			
		7.3 Sea Turtle Awareness Poster 8.1 The Rise and Fall of the			
		Great Lakes			
		9.2 Turtle Island Watersheds			
		12.1 Writing for Turtles			
		12.2 Write a Report			
		13.1 Preparation			
		13.3 Saying Miigwetch			

Grade 5

Ontario Provincial Curriculum-based Expectations Guideline Walking with Miskwaadesi and Walking with A`nów:ara

By Subject/Strand

SACRED SPACES AND SPECIAL PLACES

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Sacred Spaces and	Subject: Social Studies	Inquiry-based
Special Places:	Strand: Heritage and Citizenship	learning; Community
Mapping Our	Specific Expectations:	involvement
Communities	 explain how two or more early civilizations shaped and used the environment to meet their physical needs for food, homes, clothing, and health outline how social needs were met in two or more early civilizations identify important values and beliefs in two or more early civilizations and describe how they affected daily life formulate questions to develop a research focus use primary and secondary sources to locate information about early civilizations compare maps of early civilizations with modern maps of the same area use knowledge of map-making techniques and conventions to map sites of early civilizations 	
What Is In My Classroom?	Subject: Social Studies Strand: Canada and World Connections Specific Expectation: - construct and read a variety of maps, graphs, diagrams, and/or models to display and interpret information for specific purposes	Class mapping activity

Mapping My	Subject: Social Studies	Individual map
Room	Strand: Canada and World Connections	
	Specific Expectation:	
	- construct and read a variety of maps, graphs, diagrams, and/or models to display and	
	interpret information for specific purposes	

Grade 5

Challenge One- Morning Prayer and Thanksgiving Address

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Morning Prayer/	Subject: The Arts	Native language
The Words That	Strand: Visual Arts	integration;
Come Before All	Specific Expectation:	Interpretive
Else	- D1.1 create two- and three-dimensional works of art that express feelings and ideas inspired by their interests and experiences	reading
	 Subject: Language Strand: Reading Specific Expectation: Variety of Texts 1.1 read a variety of texts from diverse cultures, including literary texts, graphic texts, and informational texts Making Inferences/Interpreting Texts 1.5 use stated and implied ideas in texts to make inferences and construct meaning Extending Understanding 1.6 extend understanding of texts by connecting the ideas in them to their own knowledge, experience, and insights, to other familiar texts, and to the world around them 	

Gratitude and	Subject: Language	Think, Pair, Share;
Giving Thanks	Strand: Writing	Mind Map; Written
	Specific Expectation:	response
	- Developing Ideas 1.2 generate ideas about a potential topic and identify those most appropriate for the purpose	
	- Classifying Ideas 1.4 sort and classify ideas and information for their writing in a variety of ways	
	- Organizing Ideas 1.5 identify and order main ideas and supporting details and group them into units that could be used to develop several linked paragraphs, using a variety of strategies and organizational patterns Potential Links:	
	- Form 2.1 write longer and more complex texts using a variety of forms	
	- Voice 2.2 establish an appropriate voice in their writing, with a focus on modifying language and tone to suit different circumstances or audiences	
	- Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to add interest	
	 Sentence Fluency 2.4 vary sentence types and structures, with a focus on using conjunctions to connect ideas, and pronouns to make links within and between sentences Punctuation 3.4 use punctuation appropriately to help communicate their intended meaning, with a focus on the use of: a comma before <i>and</i> or <i>but</i> in compound sentences to join principal clauses; quotation marks for direct speech; and the placement of commas, question marks, and exclamation marks inside quotation marks in direct speech Grammar 3.5 use parts of speech correctly to communicate their intended meaning clearly, with a focus on the use of speech correctly to communicate their intended meaning clearly, 	
	with a focus on the use of: common, proper, and abstract nouns; collective nouns; adjectives, including comparative adjectives; the helping verb <i>have</i> ; adverbs modifying verbs; comparative adverbs	

Grade 5 Challenge Two- Turtle Teachings

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Creation Stories	Subject: Language Strand: Reading Specific Expectation: - Variety of Texts 1.1 read a variety of texts from diverse cultures, including literary texts, graphic texts, and informational texts - Demonstrating Understanding 1.4 demonstrate understanding of a variety of texts by summarizing important ideas and citing supporting details - Making Inferences/Interpreting Texts 1.5 use stated and implied ideas in texts to make inferences and construct meaning - Extending Understanding 1.6 extend understanding of texts by connecting the ideas in them to their own knowledge, experience, and insights, to other familiar texts, and to the world around them Subject: Social Studies Strand: Heritage and Citizenship Specific Expectation: - compare and respond to myths and legends from two or more early civilizations;	Shape Go! Map
A Year of the Turtle- Thirteen Moons	Subject: The Arts Strand: Visual Arts Specific Expectation: - D1.1 create two- and three-dimensional works of art that express feelings and ideas inspired by their interests and experiences Subject: Language Strand: Reading	Traditional Teachings: Thirteen moons on a turtle's back and the Lunar calendar

Specific Expectation:	
- Making Inferences/Interpreting Texts 1.5 use stated and implied ideas in texts to make	
inferences and construct meaning	
- Extending Understanding 1.6 extend understanding of texts by connecting the ideas in	
them to their own knowledge, experience, and insights, to other familiar texts, and to the	
world around them	
Subject: Social Studies	
Strand: Heritage and Citizenship	
Specific Expectation:	
- identify important values and beliefs in two or more early civilizations and describe how	
they affected daily life	
 identify some scientific and technological advances made by two or more early 	
civilizations	
- use primary and secondary sources to locate information about early civilizations	
- use graphic organizers and graphs to sort information and make connections	
- make connections between some elements of modern life and similar elements from	
early civilizations	
early civilizations	

Grade 5 Challenge Three- Ontario's Turtle Families and Species at Risk

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Who Are the	Subject: Language	Turtle species at risk;
Species At Risk?	Strand: Reading	Media literacy;
	Specific Expectation:	Science vocabulary
	- Comprehension Strategies 1.3 identify a variety of reading comprehension strategies	
	and use them appropriately before, during, and after reading to understand texts	

	 Demonstrating Understanding 1.4 demonstrate understanding of a variety of texts by summarizing important ideas and citing supporting details Making Inferences/Interpreting Texts 1.5 use stated and implied ideas in texts to make inferences and construct meaning Strand: Media Literacy Specific Expectation: Producing Media Texts 3.4 produce a variety of media texts for specific purposes and audiences, using appropriate forms, conventions, and techniques Subject: Science Strand: Conservation of Energy and Resources Specific Expectation: 1.1 analyse the long-term impacts on society and the environment of human uses of energy and natural resources, and suggest ways to reduce these impacts 	
Field Trip: Turtles	Subject: Language Strand: Reading Specific Expectation: - Variety of Texts 1.1 read a variety of texts from diverse cultures, including literary texts, graphic texts, and informational texts - Demonstrating Understanding 1.4 demonstrate understanding of a variety of texts by summarizing important ideas and citing supporting details Strand: Media Literacy Specific Expectation: - Making Inferences/Interpreting Messages 1.2 use overt and implied messages to draw inferences and construct meaning in media texts	Informative article; Questions
Oh, Turtle Where Are You?	Subject: The Arts Strand: Visual Arts	Artistic Representation, Card

	Specific Expectation: - D1.4 use a variety of materials, tools, and techniques to determine solutions to design challenges	Game
Turtle Quiz		Quiz

Grade 5

Challenge Four- Neighbours and Friends

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Welcome to My	Subject: Language	Guess Who? Game,
Neighbourhood	Strand: Oral Communication	Student Interaction
	Specific Expectation:	
	- Active Listening Strategies 1.2 demonstrate an understanding of appropriate listening	
	behaviour by adapting active listening strategies to suit a range of situations, including work in groups	
	- Demonstrating Understanding 1.4 demonstrate an understanding of the information and ideas in oral texts by summarizing important ideas and citing a variety of supporting details	
	- Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking behaviour in a variety of situations, including paired sharing, dialogue, and small- and large group discussions	
	- Clarity and Coherence 2.3 communicate orally in a clear, coherent manner, presenting ideas, opinions, and information in a readily understandable form	
We're All In This		Interactive,
Together		Experiential Game
Wetland Web of	Subject: The Arts	Dream Catcher
Life	Strand: Visual Arts	

	 Specific Expectation: D1.3 use elements of design in art works to communicate ideas, messages, and understandings D3.2 demonstrate an awareness of ways in which visual arts reflect the beliefs and traditions of a variety of peoples and of people in different times and places 	
A Living Diorama	 Subject: The Arts Strand: Drama Specific Expectation: B1.1 engage actively in drama exploration and role play, with a focus on examining issues and themes in fiction and non-fiction sources from diverse communities, times, and places B1.3 plan and shape the direction of the drama or role play by collaborating with others to develop ideas, both in and out of role Subject: Language Strand: Writing Specific Expectation: Purpose and Audience 1.1 identify the topic, purpose, and audience for a variety of writing forms Form 2.1 write longer and more complex texts using a variety of forms 	Drama presentation in groups

Grade 5 Challenge Five- Healthy Habitats

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Miskwaadesi/		Group discussion;
A`nów:ara Finds		Graphic organizer
Habitat (Food,		
Shelter, Water,		
		10

and Space Chart)		
Miskwaadesi/	Subject: Health and Physical Education	Outdoor
A`nów:ara Finds	Strand: Active Living	Experience/game
Habitat (Outdoor	Specific Expectation:	
Play)	- A1.1 actively participate in a wide variety of program activities, according to their capabilities, while applying behaviours that enhance their readiness and ability to take part	
Habitat For a		Graphic Organizer
Turtle		

Grade 5 Challenge Six- Turtle Stories

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Turtle and Bear	Subject: The Arts	Storytelling; Art
Race Storytelling	Strand: Visual Art	
Festival	Specific Expectation:	
	- D1.3 use elements of design in art works to communicate ideas, messages, and understandings	
	- D3.2 demonstrate an awareness of ways in which visual arts reflect the beliefs and	
	traditions of a variety of peoples and of people in different times and places	
	Subject: Language	
	Strand: Oral Communication	
	Specific Expectation:	
	- Active Listening Strategies 1.2 demonstrate an understanding of appropriate listening	
	behaviour by adapting active listening strategies to suit a range of situations, including work in groups	

	 Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking behaviour in a variety of situations, including paired sharing, dialogue, and small- and large group discussions Clarity and Coherence 2.3 communicate orally in a clear, coherent manner, presenting ideas, opinions, and information in a readily understandable form Vocal Skills and Strategies 2.5 identify some vocal effects, including tone, pace, pitch, volume, and a variety of sound effects, and use them appropriately and with sensitivity towards cultural differences to help communicate their meaning Visual Aids 2.7 use a variety of appropriate visual aids to support or enhance oral presentations Strand: Reading Specific Expectation: Variety of Texts 1.1 read a variety of texts from diverse cultures, including literary texts, graphic texts, and informational texts 	
Turtle and Bear: The Great Chase	 Subject: Health and Physical Education Strand: Active Living Specific Expectation: A1.1 actively participate in a wide variety of program activities, according to their capabilities, while applying behaviours that enhance their readiness and ability to take part 	Outdoor Experience/game

Grade 5 Challenge Seven- Turtles of the World

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Turtles of the	Subject: Language	Map development
World	Strand: Reading	

	 Specific Expectation Variety of Texts 1.1 read a variety of texts from diverse cultures, including literary texts, graphic texts, and informational texts Comprehension Strategies 1.3 identify a variety of reading comprehension strategies and use them appropriately before, during, and after reading to understand texts Demonstrating Understanding 1.4 demonstrate understanding of a variety of texts by summarizing important ideas and citing supporting details 	
Netting Headaches	Subject: Mathematics Strand: Data Management and Probability Specific Expectation: - collect data by conducting a survey or an experiment to do with themselves, their environment, issues in their school or community, or content from another subject, and record observations or measurements - collect and organize discrete or continuous primary data and secondary data and display the data in charts, tables, and that have appropriate titles, labels, and scales that suit the range and distribution of the data, using a variety of tools - demonstrate an understanding that sets of data can be samples of larger populations	Hands-on simulation; Tally Chart
Sea Turtle Awareness Poster	Subject: The Arts Strand: Visual Arts Specific Expectation: - D1.2 demonstrate an understanding of composition, using selected principles of design to create narrative art works or art works on a theme or topic - D1.4 use a variety of materials, tools, and techniques to determine solutions to design challenges Subject: Language Strand: Media Literacy Specific Expectation: - Conventions and Techniques 3.3 identify conventions and techniques appropriate to the	Media literacy

form chosen for a media text they plan to create, and explain how they will use the	
conventions and techniques to help communicate their message	
- Producing Media Texts 3.4 produce a variety of media texts for specific purposes and	
audiences, using appropriate forms, conventions, and techniques	

Grade 5

CHAPTER Eight- Importance of Water

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
The Rise and Fall	Subject: Language	Short film; Venn
of the Great Lakes	Strand: Media Literacy	diagram
	Specific Expectation:	
	- Making Inferences/Interpreting Messages 1.2 use overt and implied messages to draw	
	inferences and construct meaning in media texts	
	Subject: Science	
	Strand: Conservation of Energy and Resources	
	Specific Expectation:	
	- 3.2 identify renewable and non-renewable sources of energy	
Water Walk	Subject: Language	Media literacy
(Planning)	Strand: Media Literacy	
	Specific Expectation:	
	- Form 3.2 identify an appropriate form to suit the specific purpose and audience for a	
	media text they plan to create, and explain why it is an appropriate choice	
	- Conventions and Techniques 3.3 identify conventions and techniques appropriate to the	
	form chosen for a media text they plan to create, and explain how they will use the	
	conventions and techniques to help communicate their message	
	- Producing Media Texts 3.4 produce a variety of media texts for specific purposes and	

	audiences, using appropriate forms, conventions, and techniques	
Water Walk (The Water Song)	Subject: The Arts Strand: Music	Music
	Specific Expectation: - C1.3 create musical compositions for specific purposes and audiences	
Water Walk (Walking)	Subject: Health and Physical Education Strand: Living Skills Specific Expectation: - Critical and Creative Thinking (CT) 1.5 use a range of critical and creative thinking skills and processes to assist them in making connections, planning and setting goals, analysing and solving problems, making decisions, and evaluating their choices in connection with learning in health and physical education Strand: Active Living Specific Expectation: - A1.1 actively participate in a wide variety of program activities, according to their capabilities, while applying behaviours that enhance their readiness and ability to take part	Walking; Community involvement

Grade 5

CHAPTER Nine- Water: Our Business

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
My Watermark	Subject: Mathematics	Personal survey;
	Strand: Data Management and Probability	Graph
	Specific Expectation:	
	- collect data by conducting a survey or an experiment to do with themselves, their	
	environment, issues in their school or community, or content from another subject, and	

	record observations or measurements - collect and organize discrete or continuous primary data and secondary data and display the data in charts, tables, and graphs that have appropriate titles, labels, and scales that suit the range and distribution of the data, using a variety of tools - demonstrate an understanding that sets of data can be samples of larger populations Subject: Science Strand: Conservation of Energy and Resources - 1.1 analyse the long-term impacts on society and the environment of human uses of energy and natural resources, and suggest ways to reduce these - 1.2 evaluate the effects of various technologies on energy consumption, and propose ways in which individuals can improve energy conservation	
Turtle Island Watersheds	 Subject: Language Strand: Writing Specific Expectation: Developing Ideas 1.2 generate ideas about a potential topic and identify those most appropriate for the purpose Classifying Ideas 1.4 sort and classify ideas and information for their writing in a variety of ways Form 2.1 write longer and more complex texts using a variety of forms Voice 2.2 establish an appropriate voice in their writing, with a focus on modifying language and tone to suit different circumstances or audiences Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to add interest Sentence Fluency 2.4 vary sentence types and structures, with a focus on using conjunctions to connect ideas, and pronouns to make links within and between sentences Vocabulary 3.3 confirm spellings and word meanings or word choice using a variety of resources appropriate for the purpose Punctuation 3.4 use punctuation appropriately to help communicate their intended 	Mapping use; Writing activity

	meaning, with a focus on the use of: a comma before <i>and</i> or <i>but</i> in compound sentences to join principal clauses; quotation marks for direct speech; and the placement of commas, question marks, and exclamation marks inside quotation marks in direct speech - Grammar 3.5 use parts of speech correctly to communicate their intended meaning clearly, with a focus on the use of: common, proper, and abstract nouns; collective nouns; adjectives, including comparative adjectives; the helping verb <i>have</i> ; adverbs modifying verbs; comparative adverbs	
Water in the World	Subject: Mathematics Strand: Data Management and Probability Specific Expectation: - collect data by conducting a survey or an experiment to do with themselves, their environment, issues in their school or community, or content from another subject, and record observations or measurements - collect and organize discrete or continuous primary data and secondary data and display the data in charts, tables, and graphs that have appropriate titles, labels, and scales that suit the range and distribution of the data, using a variety of tools - demonstrate an understanding that sets of data can be samples of larger populations	Hands-on simulation; Discussion
Commitment String	 Subject: The Arts Strand: Visual Arts Specific Expectation: D1.1 create two- and three-dimensional art works that express feelings and ideas inspired by their own and others' points of view D1.4 use a variety of materials, tools, and techniques to determine solutions to design challenges D3.1 describe how forms and styles of visual and media arts represent various messages and contexts in the past and present D3.2 demonstrate an awareness of ways in which visual arts reflect the beliefs and traditions of a variety of peoples and of people in different times and places 	Bead work

Grade 5

CHAPTER Ten- Frog Friends

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
A Visit to the Pond	Subject: Health and Physical Education	Outdoor experience;
(Frog Watch)	Strand: Active Living	Graph
	Specific Expectation:	
	- A1.1 actively participate in a wide variety of program activities	
	Subject: Mathematics	
	Strand: Data Management and Probability	
	Specific Expectation:	
	- collect data by conducting a survey or an experiment to do with themselves, their	
	environment, issues in their school or community, or content from another subject, and record observations or measurements	
	- collect and organize discrete or continuous primary data and secondary data and display	
	the data in charts, tables, and graphs that have appropriate titles, labels, and scales that suit	
	the range and distribution of the data, using a variety of tools	
	- demonstrate an understanding that sets of data can be samples of larger populations	
A Visit to the Pond		Outdoor experience;
(Wetland Report		Hands-on learning;
Card)		Scientific inquiry

Grade 5 CHAPTER Eleven- Turtle Tally

Title of Activity	ONTARIO CURRICULUM -BASEDEXPECTATION	ACTIVITY
Turtle Tally	Subject: Health and Physical Education	Outdoor experience;
	Strand: Active Living	Graph
	Specific Expectation:	
	- A1.1 actively participate in a wide variety of program activities	
	Subject: Mathematics	
	Strand: Data Management and Probability	
	Specific Expectation:	
	- collect data by conducting a survey or an experiment to do with themselves, their	
	environment, issues in their school or community, or content from another subject, and record observations or measurements	
	- collect and organize discrete or continuous primary data and secondary data and display	
	the data in charts, tables, and graphs that have appropriate titles, labels, and scales that suit	
	the range and distribution of the data, using a variety of tools	
	- demonstrate an understanding that sets of data can be samples of larger populations	

Grade 5 CHAPTER Twelve- What Else Can We Do?

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Writing for Turtles	Subject: Language	Culminating writing
	Strand: Writing	activity
	Specific Expectation:	

- Purpose and Audience 1.1 identify the topic, purpose, and audience for a variety of writing forms

- Developing Ideas 1.2 generate ideas about a potential topic and identify those most appropriate for the purpose

- Organizing Ideas 1.5 identify and order main ideas and supporting details and group them into units that could be used to develop several linked paragraphs, using a variety of strategies and organizational patterns

- Review 1.6 determine whether the ideas and information they have gathered are relevant, appropriate, and adequate for the purpose, and do more research if necessary

- Form 2.1 write longer and more complex texts using a variety of forms

- Voice 2.2 establish an appropriate voice in their writing, with a focus on modifying language and tone to suit different circumstances or audiences

- Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to add interest

- Sentence Fluency 2.4 vary sentence types and structures, with a focus on using conjunctions to connect ideas, and pronouns to make links within and between sentences

- Point of View 2.5 identify their point of view and other possible points of view, and determine, when appropriate, if their own view is balanced and supported by evidence

- Preparing for Revision 2.6 identify elements of their writing that need improvement, using feedback from the teacher and peers, with a focus on specific features

- Revision 2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies

 Producing Drafts 2.8 produce revised, draft pieces of writing to meet identified criteria based on the expectations related to content, organization, style, and use of conventions
 Spelling Familiar Words 3.1 spell familiar words correctly

- Punctuation 3.4 use punctuation appropriately to help communicate their intended meaning, with a focus on the use of: a comma before *and* or *but* in compound sentences to join principal clauses; quotation marks for direct speech; and the placement of commas, question marks, and exclamation marks inside quotation marks in direct speech

	 Grammar 3.5 use parts of speech correctly to communicate their intended meaning clearly, with a focus on the use of: common, proper, and abstract nouns; collective nouns; adjectives, including comparative adjectives; the helping verb <i>have</i>; adverbs modifying verbs; comparative adverbs Proofreading 3.6 proofread and correct their writing using guidelines developed with peers and the teacher Publishing 3.7 use a range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout Producing Finished Works 3.8 produce pieces of published work to meet identified criteria based on the expectations related to content, organization, style, use of conventions, and use of presentation strategies 	
Write a Report	 Subject: Language Strand: Writing Specific Expectation: Purpose and Audience 1.1 identify the topic, purpose, and audience for a variety of writing forms Developing Ideas 1.2 generate ideas about a potential topic and identify those most appropriate for the purpose Organizing Ideas 1.5 identify and order main ideas and supporting details and group them into units that could be used to develop several linked paragraphs, using a variety of strategies and organizational patterns Review 1.6 determine whether the ideas and information they have gathered are relevant, appropriate, and adequate for the purpose, and do more research if necessary Form 2.1 write longer and more complex texts using a variety of forms Voice 2.2 establish an appropriate voice in their writing, with a focus on modifying language and tone to suit different circumstances or audiences Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to add interest Sentence Fluency 2.4 vary sentence types and structures, with a focus on using 	Culminating writing activity

conjunctions to connect ideas, and pronouns to make links within and between sentences - Point of View 2.5 identify their point of view and other possible points of view, and determine, when appropriate, if their own view is balanced and supported by evidence - Preparing for Revision 2.6 identify elements of their writing that need improvement, using feedback from the teacher and peers, with a focus on specific features - Revision 2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies - Spelling Familiar Words 3.1 spell familiar words correctly - Punctuation 3.4 use punctuation appropriately to help communicate their intended meaning, with a focus on the use of: a comma before *and* or *but* in compound sentences to join principal clauses; quotation marks for direct speech; and the placement of commas, question marks, and exclamation marks inside quotation marks in direct speech - Grammar 3.5 use parts of speech correctly to communicate their intended meaning clearly, with a focus on the use of: common, proper, and abstract nouns; collective nouns; adjectives, including comparative adjectives; the helping verb have; adverbs modifying verbs; comparative adverbs - Proofreading 3.6 proofread and correct their writing using guidelines developed with peers and the teacher - Publishing 3.7 use a range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout Subject: Language Strand: Media Literacy Specific Expectation: - Producing Media Texts 3.4 produce a variety of media texts for specific purposes and

audiences, using appropriate forms, conventions, and techniques

Grade 5 CHAPTER Thirteen- Celebration

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Preparation	 Subject: Language Strand: Media Literacy Specific Expectation: Form 3.2 identify an appropriate form to suit the specific purpose and audience for a media text they plan to create, and explain why it is an appropriate choice Conventions and Techniques 3.3 identify conventions and techniques appropriate to the form chosen for a media text they plan to create, and explain how they will use the conventions and techniques to help communicate their message Producing Media Texts 3.4 produce a variety of media texts for specific purposes and audiences, using appropriate forms, conventions, and techniques 	Checklist/Preparation
The Feast	 Subject: Language Strand: Oral Communication Specific Expectation: Active Listening Strategies 1.2 demonstrate an understanding of appropriate listening behaviour by adapting active listening strategies to suit a range of situations, including work in groups Comprehension Strategies 1.3 identify a variety of listening comprehension strategies and use them appropriately before, during, and after listening in order to understand and clarify the meaning of oral texts Interactive Strategies 2.2 demonstrate an understanding of appropriate speaking behaviour in a variety of situations, including paired sharing, dialogue, and small- and large group discussions 	Feast
Saying Miigwetch	Subject: Language Strand: Writing Specific Expectation:	Thank you Cards

Form 2.1 write longer and more complex texts using a variety of forms
Voice 2.2 establish an appropriate voice in their writing, with a focus on modifying language and tone to suit different circumstances or audiences
Publishing 3.7 use a range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout
Producing Finished Works 3.8 produce pieces of published work to meet identified criteria based on the expectations related to content, organization, style, use of conventions, and use of presentation strategies

These Expectations Guidelines have been obtained from the Ontario Provincial Curriculum Grades 1-8.

http://www.edu.gov.on.ca/eng/curriculum/elementary/grades.html

- The Ontario Curriculum, Grades 1-8: The Arts, 2009
- The Ontario Curriculum, Grades 1-8: Health and Physical Education, Interim Edition, 2010
- The Ontario Curriculum, Grades 1-8: Language, 2006
- The Ontario Curriculum, Grades 1-8: Mathematics, 2005
- The Ontario Curriculum, Grades 1-8: Science and Technology, 2007
- The Ontario Curriculum, Grades 1-6: Social Studies, 2004

Please direct inquiries to: Programme Coordinator Turtle Island Conservation 361A Old Finch Avenue Toronto Zoo M1B 5K7 <u>turtleisland@torontozoo.ca</u>


