


Grade 6

Ontario Provincial Curriculum-based Expectations Guideline Walking with Miskwaadesi and Walking with A`nó:wara

Subject/Strand

Turtle Island Conservation Ontario Teachers Resource Bundle

The Arts	Health and Physical Education	Language	Mathematics	Science and Technology	Social Studies
	Activi	ties which meet Ontario Curriculum Expe	ectations for the ab	ove 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	4.1 Welcome to My Neighbourhood	What Is In My Classroom?
3.3 Oh, Turtle Where Are You?	8.2 C) Water Walk	2.1 Creation Stories	9.3 Water in the World	4.2 We're All In This Together	Mapping My Room
4.3 Wetland Web of Life	10.1 A) A Visit to the Pond	2.2 A Year of the Turtle- Thirteen Moons	10.1 A) A Visit to the Pond	4.3 Wetland Web of Life	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	5.1 A) Miskwaadesi/ A`nów:ara Finds Habitat	2.2 A Year of the Turtle- Thirteen Moons
6.1 Turtle and Bear Race Storytelling Festival		3.2 Field Trip: Turtles		5.2 Habitat For a Turtle	7.1 Turtles of the World
7.3 Sea Turtle Awareness Poster		4.1 Welcome to My Neighbourhood		7.2 Netting Headaches	8.1 The Rise and Fall of the Great Lakes
8.2 B) Water Walk		4.4 A Living Diorama		7.3 Sea Turtle Awareness Poster	9.2 Turtle Island Watersheds
9.4 Commitment String		6.1 Turtle and Bear Race Storytelling Festival		10.1 A) A Visit to the Pond	
		7.1 Turtles of the World		10.1 B) A Visit to the Pond	
		7.3 Sea Turtle Awareness Poster8.1 The Rise and Fall of the Great Lakes		11.1 Turtle Tally	
		8.2 A) Water Walk			
		9.2 Turtle Island Watersheds			
		12.1 Writing for Turtles			
		13.1 Preparation			
		13.3 Saying Miigwetch			

Grade 6 Subjects and Corresponding Activities

Ontario Provincial Curriculum-based Expectations Guideline Walking with Miskwaadesi and Walking with A`nó:wara

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	 describe the attitude to the environment of various First Nation groups and show how it affected their practices in daily life formulate questions with a statement of purpose to develop research plans read, interpret, and compare historical and modern maps of an area to determine accuracy build models or draw and label various forms of maps, using cartographic symbols and a legend identify some present-day issues concerning First Nation peoples that relate to results of early contact 	
What Is In My	Subject: Social Studies	Class mapping activity
Classroom?	Strand: Canada and World Connections	
	Specific Expectation:	
	 create maps using shading/colour to show details of the physical characteristics of regions 	

Mapping My	Subject: Social Studies	Individual Map
Room	Strand: Canada and World Connections	
	Specific Expectation:	
	- create maps using shading/colour to show details of the physical characteristics of	
	regions	

CHAPTER 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-dimensional, three-dimensional, and multimedia art works that explore feelings, ideas, and issues from a variety of points of view	reading
	Subject: Language Strand: Reading	
	Specific Expectation:	
	- Variety of Texts 1.1 read a wide variety of texts from diverse cultures, including literary texts, graphic texts, and informational texts	
	- Making Inferences/Interpreting Texts 1.5 develop interpretations about texts using stated and implied ideas to support their interpretations	
	- Extending Understanding 1.6 extend understanding of texts by connecting, comparing, and contrasting 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 information for their writing in a variety of ways that	
allow them to view information from different perspectives and make connections between	
ideas	
- Organizing Ideas 1.5 identify and order main ideas and supporting details and group them	
into units that could be used to develop a structured, multi-paragraph piece of writing, using	
a variety of strategies and organizational patterns	
Potential Links:	
- Form 2.1 write longer and more complex texts using a wide range of forms	
 Voice 2.2 establish a distinctive voice in their writing appropriate to the subject and audience 	
- Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to	
enhance interest	
- Sentence Fluency 2.4 create complex sentences by combining phrases, clauses, and/or	
simple sentences	
- Punctuation 3.4 use punctuation appropriately to communicate their intended meaning in	
longer and more complex sentences, with a focus on the use of: commas to separate words	
in a list or after an introductory word or phrase; quotation marks in dialogue; and some uses	
of the colon, semi-colon, and brackets	
- Grammar 3.5 use parts of speech correctly to communicate their meaning clearly, with a	
focus on the use of: personal subject and object pronouns indefinite pronouns; conjunctions;	
subordinate clauses; adverb phrases; and present, past, and future verb tenses	

Grade 6 CHAPTER 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 wide variety of texts from diverse cultures, including literary texts, graphic texts, and informational texts - Demonstrating Understanding 1.4 demonstrate understanding of increasingly complex texts by summarizing and explaining important ideas and citing relevant supporting details - Making Inferences/Interpreting Texts 1.5 develop interpretations about texts using stated and implied ideas to support their interpretations - Extending Understanding 1.6 extend understanding of texts by connecting, comparing, and contrasting 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: - examine various theories about the origins of First Nation and Inuit peoples in North America	Shape Go! Map
A Year of the Turtle- Thirteen Moons	Subject: The Arts Strand: Visual Arts Specific Expectation: - D1.1 create two-dimensional, three-dimensional, and multimedia art works that explore feelings, ideas, and issues from a variety of points of view Subject: Language	Traditional Teaching: Thirteen moons on a turtle's back and the Lunar calendar

Strand: Reading Specific Expectation: - Making Inferences/Interpreting Texts 1.5 develop interpretations about texts using	
stated and implied ideas to support their interpretations	
 Extending Understanding 1.6 extend understanding of texts by connecting, comparing, and contrasting 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: - describe the attitude to the environment of various First Nation groups and show how it	
affected their practices in daily life	
- use and construct a variety of graphic organizers to clarify and interpret information	

Grade 6 CHAPTER 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 increasingly	
	complex texts	
	- Demonstrating Understanding 1.4 demonstrate understanding of increasingly complex	
	texts by summarizing and explaining important ideas and citing relevant supporting details	

	 Making Inferences/Interpreting Texts 1.5 develop interpretations about texts using stated and implied ideas to support their interpretations 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: Understanding Life Systems Specific Expectation: 1.1 analyse a local issue related to biodiversity, taking different points of view into consideration, propose action that can be taken to preserve biodiversity, and act on the proposal 3.7 explain how invasive species reduce biodiversity in local environments 	
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 increasingly complex texts by summarizing and explaining important ideas and citing relevant 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	Article and 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, techniques, and technologies to determine solutions to design challenges	game
Turtle Quiz		Quiz

Grade 6 CHAPTER Four- Neighbours and Friends

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Welcome to My	Subject: Language	Guess Who? Game,
Neighbourhood	Strand: Oral Communication	Inquiry-based student
	Specific Expectation:	interaction
	- Active Listening Strategies 1.2 demonstrate an understanding of appropriate listening	
	behaviour by adapting active listening strategies to suit a variety of situations, including	
	work in groups	
	- Demonstrating Understanding 1.4 demonstrate an understanding of the information and	
	ideas in increasingly complex oral texts in a variety of ways	
	- Interactive Strategies 2.2 demonstrate an increasingly sophisticated 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, using	
	appropriate organizing strategies and formats to link and sequence ideas and information	
	Subject: Science	
	Strand: Understanding Life Systems	
	Specific Expectation:	
	- 2.2 investigate the organisms found in a specific habitat and classify them according to a	
	classification system	
		9

	 2.4 use appropriate science and technology vocabulary, including <i>classification</i>, <i>biodiversity</i>, <i>natural community</i>, <i>interrelationships</i>, <i>vertebrate</i>, <i>invertebrate</i>, <i>stability</i>, <i>characteristics</i>, and <i>organism</i>, in oral and written communication 3.2 demonstrate an understanding of biodiversity as the variety of life on earth, including variety within each species of plant and animal, among species of plants and animals in communities, and among communities and the physical landscapes that support them 3.5 describe interrelationships within species, between species, and between species and their environment, and explain how these interrelationships sustain biodiversity 	
We're All In This Together	 Subject: Science Strand: Understanding Life Systems Specific Expectation; 3.2 demonstrate an understanding of biodiversity as the variety of life on earth, including variety within each species of plant and animal, among species of plants and animals in communities, and among communities and the physical landscapes that support them 3.3 describe ways in which biodiversity within species is important for maintaining the resilience of those species 3.4 describe ways in which biodiversity within and among communities is important for maintaining the resilience of these communities 3.5 describe interrelationships within species, between species, and between species and their environment, and explain how these interrelationships sustain biodiversity 	Interactive; Experiential
Wetland Web of Life	Subject: The Arts Strand: Visual Arts Specific Expectation: - D1.3 use elements of design in art works to communicate ideas, messages, and understandings - D3.2 demonstrate an understanding of key contributions and functions of visual and media arts in various contexts at both the local and the national levels	Dream Catcher

	 Subject: Science Strand: Understanding Life Systems Specific Expectation; - 3.2 demonstrate an understanding of biodiversity as the variety of life on earth, including variety within each species of plant and animal, among species of plants and animals in communities, and among communities and the physical landscapes that support them 	
A Living Diorama	 Subject: The Arts Strand: Drama Specific Expectation: B1.1 engage actively in drama exploration and role play, with a focus on identifying and examining a range of issues, themes, and ideas from a variety of fiction and non-fiction sources and diverse communities, times, and places B1.3 plan and shape the direction of the drama or role play by introducing new perspectives and 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 wide range of forms 	Drama presentation in groups

Grade 6 CHAPTER Five- Healthy Habitats

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Miskwaadesi/		Group discussion;
A`nó:wara Finds		Graphic organizer

Habitat (Food, Shelter, Water, and Space Chart)		
Miskwaadesi/ A`nó:wara Finds Habitat (Outdoor Play)	 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
Habitat For a Turtle	 Subject: Science Strand: Understanding Life Systems Specific Expectation: 2.5 use a variety of forms to communicate with different audiences and for a variety of purposes 	Graphic organizer

Grade 6 CHAPTER 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 understanding of key contributions and functions of visual and	
	media arts in various contexts at both the local and the national levels	

	 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 variety of situations, including work in groups Interactive Strategies 2.2 demonstrate an increasingly sophisticated 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, using appropriate organizing strategies and formats to link and sequence ideas and information Vocal Skills and Strategies 2.5 identify a range of 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 	
	 Variety of Texts 1.1 read a wide 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 6 CHAPTER Seven- Turtles of the World

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Turtles of the World	 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 Comprehension Strategies1.3 identify a variety of reading comprehension strategies and use them appropriately before, during, and after reading to understand increasingly complex texts Demonstrating Understanding 1.4 demonstrate understanding of increasingly complex texts by summarizing and explaining important ideas and citing relevant supporting details Subject: Social Studies Strand: Canada and World Connections Specific Expectations: identify some countries with which Canada has links describe some of the connections Canada shares with the rest of the world use base maps and a variety of information sources to sketch the relative position of places 	Map development
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 	Hands-on simulation; Tally chart

	 the data in charts, tables, and graphs (including continuous line graphs) that have appropriate titles, labels, and scales that suit the range and distribution of the data, using a variety of tools select an appropriate type of graph to represent a set of data, graph the data using technology, and justify the choice of graph read, interpret, and draw conclusions from primary and from secondary data, presented in charts, tables, and graphs 	
	Subject: Science Strand: Understanding Life Systems Specific Expectation:	
	- 1.1 analyse a local issue related to biodiversity, taking different points of view into consideration, propose action that can be taken to preserve biodiversity, and act on the proposal	
	 1.2 assess the benefits that human societies derive from biodiversity and the problems that occur when biodiversity is diminished 3.4 describe ways in which biodiversity within and among communities is important for 	
	maintaining the resilience of these communities	
Sea Turtle	Subject: The Arts	Media literacy
Awareness Poster	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, techniques, and technologies 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 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 	
Subject: Science	
Strand: Understanding Life Systems	
Specific Expectation:	
- 1.1 analyse a local issue related to biodiversity, taking different points of view into	
consideration, propose action that can be taken to preserve biodiversity, and act on the proposal	
- 1.2 assess the benefits that human societies derive from biodiversity and the problems that occur when biodiversity is diminished	
- 2.5 use a variety of forms to communicate with different audiences and for a variety of purposes	
- 3.2 demonstrate an understanding of biodiversity as the variety of life on earth, including	
variety within each species of plant and animal, among species of plants and animals in	
communities, and among communities and the physical landscapes that support them	

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 interpret media texts, using overt and	
	implied messages as evidence for their interpretations	

	 Subject: Social Studies Strand: Heritage and Citizenship Specific Expectation: use and construct a variety of graphic organizers to clarify and interpret information identify some present-day issues concerning First Nation peoples that relate to results of early contact 	
Water Walk (Planning)	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	Media literacy
Water Walk (The Water Song)	Subject: The Arts Strand: Music Specific Expectation: - C1.3 create musical compositions for specific purposes and audiences	Music composition
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	Walking; Community involvement

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
--

Grade 6 CHAPTER Nine- Water: Our Business

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
My Watermark	 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 (including continuous line graphs) that have appropriate titles, labels, and scales that suit the range and distribution of the data, using a variety of tools select an appropriate type of graph to represent a set of data, graph the data using technology, and justify the choice of graph read, interpret, and draw conclusions from primary and from secondary data, presented in 	Personal survey; Graph
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	Map use; Writing activity

	 Classifying Ideas 1.4 sort and classify information for their writing in a variety of ways that allow them to view information from different perspectives and make connections between ideas Form 2.1 write longer and more complex texts using a wide range of forms Voice 2.2 establish a distinctive voice in their writing appropriate to the subject and audience Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to enhance interest Sentence Fluency 2.4 create complex sentences by combining phrases, clauses, and/or simple 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 communicate their intended meaning in longer and more complex sentences, with a focus on the use of: commas to separate words in a list or after an introductory word or phrase; quotation marks in dialogue; and some uses of the colon, semi-colon, and brackets Grammar 3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: personal subject and object pronouns indefinite pronouns; conjunctions; subordinate clauses; adverb phrases; and present, past, and future verb tenses Subject: Social Studies Strand: Canada and World Connections Specific Expectation: use base maps and a variety of information sources to sketch the relative position of places 	
	- create maps using shading/colour to show details of the physical characteristics of regions	
Water in the	Subject: Mathematics	Hands-on
World	Strand: Data Management and Probability	simulation;

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 ecord observations or measurements collect and organize discrete or continuous primary data and secondary data and display he data in charts, tables, and graphs (including continuous line graphs) that have appropriate titles, labels, and scales that suit the range and distribution of the data, using a	
variety of tools select an appropriate type of graph to represent a set of data, graph the data using echnology, and justify the choice of graph read, interpret, and draw conclusions from primary and from secondary data, presented in charts, tables, and graphs	
Subject: The Arts Strand: Visual Arts Specific Expectation: D1.1 create two-dimensional, three-dimensional, and multimedia art works that explore eelings, ideas, and issues from a variety of points of view - D1.4 use a variety of materials, tools, techniques, and technologies to determine solutions to design challenges D3.1 identify and describe some of the ways in which art forms and styles reflect the beliefs and traditions of a variety of communities, times, and places D3.2 demonstrate an understanding of key contributions and functions of visual and	Bead work
	nvironment, issues in their school or community, or content from another subject, and ecord observations or measurements collect and organize discrete or continuous primary data and secondary data and display ne data in charts, tables, and graphs (including continuous line graphs) that have opropriate titles, labels, and scales that suit the range and distribution of the data, using a ariety of tools select an appropriate type of graph to represent a set of data, graph the data using echnology, and justify the choice of graph read, interpret, and draw conclusions from primary and from secondary data, presented in narts, tables, and graphs ubject: The Arts trand: Visual Arts pecific Expectation: D1.1 create two-dimensional, three-dimensional, and multimedia art works that explore etelings, ideas, and issues from a variety of points of view D1.4 use a variety of materials, tools, techniques, and technologies to determine olutions to design challenges D3.1 identify and describe some of the ways in which art forms and styles reflect the eliefs and traditions of a variety of communities, times, and places

CHAPTER Ten- Frog Friends

isit to the PondSubject: Health and Physical EducationOutdoorog Watch)Strand: Active LivingGraphSpecific Expectation:Strand: Active Living	experience;
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	
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 (including continuous line graphs) that have	
appropriate titles, labels, and scales that suit the range and distribution of the data, using a variety of tools	
- select an appropriate type of graph to represent a set of data, graph the data using technology, and justify the choice of graph	
- read, interpret, and draw conclusions from primary and from secondary data, presented in	
charts, tables, and graphs	
Subject: Science	
Strand: Understanding Life Systems	
Specific Expectation:	
- 2.1 follow established safety procedures for outdoor activities and field work	

	- 2.2 investigate the organisms found in a specific habitat and classify them according to a classification system	
A Visit to the Pond	Subject: Science	Outdoor experience;
(Wetland Report	Strand: Understanding Life Systems:	Hands-on learning;
Card)	Specific Expectation:	Scientific inquiry
	- 2.1 follow established safety procedures for outdoor activities and field work	
	- 2.2 investigate the organisms found in a specific habitat and classify them according to a	
	classification system	
	- 2.4 use appropriate science and technology vocabulary, including classification,	
	biodiversity, natural community, interrelationships, vertebrate, invertebrate, stability,	
	characteristics, and organism, in oral and written communication	

CHAPTER Eleven- Turtle Tally

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	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, according to their	
	capabilities, while applying behaviours that enhance their readiness and ability to take part	
	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 (including continuous line graphs) that have	

 appropriate titles, labels, and scales that suit the range and distribution of the data, using a variety of tools select an appropriate type of graph to represent a set of data, graph the data using technology, and justify the choice of graph read, interpret, and draw conclusions from primary and from secondary data, presented in charts, tables, and graphs 	
 Subject: Science Strand: Understanding Life Systems Specific Expectation: 2.1 follow established safety procedures for outdoor activities and field work 2.2 investigate the organisms found in a specific habitat and classify them according to a classification system 	

Grade 6 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 a structured, multi-paragraph piece of	
	writing, 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 wide range of forms - Voice 2.2 establish a distinctive voice in their writing appropriate to the subject and audience - Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to enhance interest - Sentence Fluency 2.4 create complex sentences by combining phrases, clauses, and/or simple sentences - Preparing for Revision 2.6 identify elements in their writing that need improvement, selectively using feedback from the teacher and peers, with a focus on supporting details and precise language - 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 - Spelling Familiar Words 3.1 spell familiar words correctly - Punctuation 3.4 use punctuation appropriately to communicate their intended meaning in longer and more complex sentences, with a focus on the use of: commas to separate words in a list or after an introductory word or phrase; quotation marks in dialogue; and some uses of the colon, semi-colon, and brackets - Grammar 3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: personal subject and object pronouns indefinite pronouns; conjunctions; subordinate clauses; adverb phrases; and present, past, and future verb tenses - 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	
Write a Report	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 a structured, multi-paragraph piece of writing, 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 wide range of forms	
	- Voice 2.2 establish a distinctive voice in their writing appropriate to the subject and audience	
	- Word Choice 2.3 use some vivid and/or figurative language and innovative expressions to enhance interest	
	- Sentence Fluency 2.4 create complex sentences by combining phrases, clauses, and/or simple sentences	
	- Point of View 2.5 identify their point of view and other possible points of view;	
	determine, when appropriate, if their own view is balanced and supported by the evidence; and adjust their thinking and expression if appropriate	
	- Preparing for Revision 2.6 identify elements in their writing that need improvement,	
	selectively using feedback from the teacher and peers, with a focus on supporting details	
	and precise language	
	- 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 communicate their intended meaning in longer and more complex sentences, with a focus on the use of: commas to separate words in a list or after an introductory word or phrase; quotation marks in dialogue; and some uses of the colon, semi-colon, and brackets Grammar 3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: personal subject and object pronouns indefinite pronouns; conjunctions; subordinate clauses; adverb phrases; and present, past, and future verb tenses 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 	
 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 	
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 6 CHAPTER Thirteen- Celebration

Title of Activity	ONTARIO CURRICULUM-BASED EXPECTATION	ACTIVITY
Preparation	Subject: Language	Checklist/Preparation
	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	
The Feast	Subject: Language	Feast
	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 variety 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 increasingly complex oral texts	
	- Interactive Strategies 2.2 demonstrate an increasingly sophisticated understanding of	
	appropriate speaking behaviour in a variety of situations, including paired sharing,	
	dialogue, and small- and large-group discussions	
Coving Milguetak		Thank you Cardo
Saying Miigwetch	Subject: Language	Thank-you Cards
	Strand: Writing	
	Specific Expectation:	
	- Form 2.1 write longer and more complex texts using a wide range of forms	
	- Voice 2.2 establish a distinctive voice in their writing appropriate to the subject and	
	audience	
	- Word Choice 2.3 use some vivid and/or figurative language and innovative expressions	
	to enhance interest	
	- Sentence Fluency 2.4 create complex sentences by combining phrases, clauses, and/or	
	simple 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 communicate their intended meaning	

words in a list or after an introductory word or phrase; quotation marks in dialogue; and some uses of the colon, semi-colon, and brackets

- Grammar 3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: personal subject and object pronouns indefinite pronouns;

conjunctions; subordinate clauses; adverb phrases; and present, past, and future verb tenses

- 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

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 turtleisland@torontozoo.ca


