[image: image2.png]

 INTEGRATED UNIT PLAN FORMAT

TITLE OF THIS UNIT: Connecting through Art, Language and Society to Canada’s Native Past GRADE (S) LEVEL: 3

LENGTH OF UNIT (# of hours or # of weeks): 3 weeks AUTHOR: Donna Hynd, Jennifer Jaeger-Rodych, Melanie Kehoe
All components of the unit plan are essential. Although presented in a linear fashion, the components may be completed in any order. This unit plan has been developed in conjunction with the Ontario Ministry of Education Unit Planner (July 1999) and the Ontario College of Teachers Standards of Practice (1999).

	RATIONALE

	In accordance with the Ontario Grade Three Social Studies curriculum, on Native/Aboriginal people this, integrated unit combined of Language arts, Visual Arts and Social Studies meets the overall requirements necessary to meet the differentiated needs of students in this grade three classroom. This integrated unit introduces students to the Heritage and culture of the original Native people of Canada in a fun and exploratory approach. Students will gain the required skills to become analytical thinkers and to challenge previous misconceptions surrounding how Natives are portrayed in modern terms. The materials and resources utilized in this Native study will challenge students by enhancing their learning and development. Lessons are developed around the Multiple Intelligences theory and the varying learning styles found in the classroom. Therefore lessons and activities involve interactive, auditory, visual and bodily kinesthetic approaches where ever possible.

 The purpose of this unit is to educate young children about the importance First Nations people play in Canadian culture and history. Developing respect and appreciation for First Nations contributions as well as dispelling the stereotypes surrounding First Nations perceptions. This unit is solidly prepared in order to create the foundation for future studies on First Nations societies. The integration of these subjects flows succinctly and compliments each other in regards to First Nations themes. The integration solidifies concepts through meshing and challenging students to use critical thinking in an applied manner.

	OVERALL EXPECTATIONS

3z1
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Overall Expectations
• describe the communities of early settlers and First Nation peoples in Upper Canada around 1800;
3z2
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Overall Expectations
• use a variety of resources and tools to gather, process, and communicate information about interactions between new settlers and existing communities, including First Nation peoples, and the impact of factors such as heritage, natural resources, and climate on the development of early settler communities;
3z3
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Overall Expectations
• compare aspects of life in early settler communities and present-day communities.
3a22
Grade 3
PLNR02
The Arts
Visual Arts
Overall Expectations
• produce two- and three-dimensional works of art that communicate ideas (thoughts, feelings, experiences) for specific purposes and to familiar audiences;
3a23
Grade 3
PLNR02
The Arts
Visual Arts
Overall Expectations
• identify the elements of design (colour, line, shape, form, space, texture), and use them in ways appropriate for this grade when producing and responding to works of art;
3a24
Grade 3
PLNR02
The Arts
Visual Arts
Overall Expectations
• describe how the ideas in a variety of art works relate to their own knowledge and experience and to other works they have studied, and how the artists have used at least one of the elements of design;
3a40
Grade 3
PLNR02
The Arts
Drama & Dance
Overall Expectations
• describe basic elements of drama and dance (e.g., suspense, pattern, energy);

3e1
Grade 3
PLNR02
English Language
Writing
Overall Expectations
• communicate ideas and information for specific purposes and to specific audiences (e.g., write a notice for a community newspaper advertising an upcoming school event);
3e2
Grade 3
PLNR02
English Language
Writing
Overall Expectations
• write materials that show a growing ability to express their points of view and to reflect on their own experiences (e.g., journal notes);
3e29
Grade 3
PLNR02
English Language
Reading
Overall Expectations
• read a variety of fiction and non-fiction materials (e.g., chapter books, children’s reference books) for different purposes;
3e30
Grade 3
PLNR02
English Language
Reading
Overall Expectations
• read aloud, speaking clearly and with expression;
3e31
Grade 3
PLNR02
English Language
Reading
Overall Expectations
• read independently, using a variety of reading strategies;
3e32
Grade 3
PLNR02
English Language
Reading
Overall Expectations
• express clear responses to written materials, relating the ideas in them to their own knowledge and experience and to ideas in other materials that they have read;
3e52
Grade 3
PLNR02
English Language
Oral and Visual Communication
Overall Expectations
• retell stories, demonstrating an understanding of basic story structure and including information about characters, action, and story ending;
3e53
Grade 3
PLNR02
English Language
Oral and Visual Communication
Overall Expectations
• talk about characters and situations in stories, and information and ideas in non-fiction materials;

	PRE-ASSESSMENT/PRIOR KNOWLEDGE

	LEARNERS

· Students have completed an integrated unit on Pioneers, where First Nations people have been briefly introduced as the subject relates to pioneer life. This First Nations unit will delve deeper into First Nations heritage and culture and the effects early settlers have on the First Nation communities and culture.

· Students have been learning about elements of stories, such as setting, plot, character which is evident in their weekly journal writing and creative story writing
· Students have prior knowledge on the rules of writing such as, proper punctuation, use of capitals, understanding basic sentence formation and grammar in the area of nouns, verbs and adjectives (students just completed lessons in these areas and have written a test on them for assessment)
· Students will be learning about the First Nations Peoples in Upper Canada i.e. where they lived and their lifestyles (SQC2004 3z1). Children will be learning about the First Nations Peoples and their lifestyles in Social Studies. The art unit will begin with a discussion about how the animals were such an important part of their culture.

· The elements of design such as colour, line, and texture was introduced in previous art lessons. These elements will be applied to the native art lessons in this unit.

· Some students will require more assistance than others when making the structure of the mask.

· The teacher had introduced the students to elements of dance: the use of levels (high, middle, and low) and quality of movement (fast, slow). The teacher demonstrated how these elements of dance can be applied to convey meaning. Students then performed a dance convey specific feelings such as sad, happy and angry. In these activities, students needed to work collaboratively to effectively demonstrate their performance and the meaning and feelings that they wished to convey.

· For this culminating task, the students will apply their knowledge about the elements of dance to create a short cultural dance in the Circle of Life Ceremony.
· Students have had prior knowledge on presentation skills for previous presentation
· Students have had prior lessons on note taking, mapping, and co-operative group work skills
· Students have had experience with computers and research based skills as well as concept mapping

	LEARNING ENVIRONMENT

	SPACE

Language Arts:

During Read Aloud, students will sit in a community circle at the front of the class room , in front of the teacher (teacher is seated in the big chair). During writing activities students are seated at their desks, which are arranged in groupings of four desks pushed together to make a TRIBE. There are 5 TRIBE’s in total in the classroom. Each TRIBE is responsible for its members and they are responsible for the naming their own TRIBE.
Visual Arts:
For the art activities, the students will be arranged in groups of four so that they may share materials and ideas with one another.

Social Studies:
Guest Speaker: Elder talking to the students will take place out doors in the school field area.
Computers and Library will be booked as required.

	TIME

The unit will be divided into three categories, language Arts, Visual arts and Social Studies. The main focus will be a Social Studies focus based on , Native Canadian studies and early settlements that drives lessons in Social Studies, Language Arts and Visual Arts. All lessons will be themed around Native Studies.
The entire unit will take three weeks to cover, and will be assessed through a combination, of formative, and summative assessments.

A final culminating task incorporating all three subject areas will commence the unit.

The visual arts unit will take up to 6 lessons to complete, three of which will be dedicated to the mask making activity
Social Studies is comprised of three forty minute lessons per week spanning over three weeks.

	DEMONSTRATION STATEMENTS/CULMINATING ACTIVITY

	Native Ceremony
As a culminating activity, students will perform a Native Circle of Life Ceremony. They will use the masks that they created in Visual arts and present their poems (diamantes) created in Language Arts. The circle represents the unity of all things and the delicate balance of nature. It demonstrates the many gifts that we have been given on this earth and how it is important to protect these gifts. A simulated fire is erected (using twigs, a flashlight and tissue paper). Totem poles created in social studies will be displayed within the community circle.

Within the classroom, all of the animals are members of one great family of the forest, land and sea. They all work together and share their special gifts (talents) to make the classroom a healthy place for learning and sharing.

Each Tribe will stand up and come to the circle and bring into the family their animal. Students will read their diamante, describing the animal that they have chosen. Each group will come up with a short cultural dance to Native music, relating to the Tribal name that they have chosen previously in language arts. They will perform this around the fire circle to unite the animals into the great family, following the presentations of their diamantes. Following the cultural dance, each Tribe will erect their portion of the classroom totem pole during this ceremony and state what contribution their Tribe will give to the class.
This ceremony will be videotaped (with parental permission) and later presented to the parents during

Family Night.

	SPECIFIC EXPECTATIONS

Language Arts:
3e61
Grade 3
PLNR02
English Language
Oral and Visual Communication
Non-verbal Communication Skills
– use appropriate volume, tone of voice, gestures, and stance when speaking, making a presentation, or reading aloud;
3e23
Grade 3
PLNR02
English Language
Writing
Word Use and Vocabulary Building
– choose words that are most appropriate for their purpose (e.g., to express a feeling);
3e42
Grade 3
PLNR02
English Language
Reading
Understanding of Form and Style
– identify and describe different forms of writing (e.g., poems, stories, plays);
3a56
Grade 3 PLNR02 The Arts
Drama & Dance Creative Work– communicate, through movement, their thoughts and feelings about topics studied in other subject areas
3z8
Grade 3SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– explain how the early settlers valued, used, and looked after natural resources (e.g., water, forests, land);
3z6
Grade 3 SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– identify the First Nation peoples in Upper Canada around 1800, say where they lived, and describe their lifestyles;

3z22
Grade 3 SQC2004 Social Studies HC: Early Settlements in Upper Canada application– re-create some social activities or celebrations of early settler and/or First Nation communities in Upper Canada.
Understanding of Concepts

Drama and Dance

- problem-solving in different kinds of dramatic situations

- role-play: the idea of character, writing and speaking in role, point of view

Visual Art

- visual art work can be used to create meaning or communicate
Language Arts

- use appropriate volume, tone of voice, gestures, and stance when speaking, making a presentation, or reading aloud
Social Studies
- Ceremonial performances require sensitivity and insight with regard to other cultures and requires knowledge and adequate background of traditional ceremonies.

Dance Activity (prior learning):
3a56
Grade 3 PLNR02 The Arts
Drama & Dance Creative Work – communicate, through movement, their thoughts and feelings about topics studied in other subject areas
The teacher introduced the students to elements of dance: the use of levels (high, middle, and low) and quality of movement (fast, slow). The teacher demonstrated how these elements of dance can be applied to convey meaning. Students then performed a dance convey specific feelings such as sad, happy and angry. In these activities, students needed to work collaboratively to effectively demonstrate their performance and the meaning and feelings that they wished to convey.

For this culminating task, the students will apply their knowledge about the elements of dance to create a short cultural dance in the Circle of Life Ceremony.

Groupings

Students will work in small groups
Teaching / Learning Strategies

Bodily / Kinaesthetic Intelligence

Demonstration

Rehearsal/repetition/practice

Assessment:
Formative Assessment on Learning Skills:
· Initiative

· Use of information

· Co-operation with others

· Conflict resolution

· Class participation

· Problem solving

· Goal setting to improve work
Assessment Strategies

Observation

Performance Task

Assessment Recording Devices

Checklist
Anecdotal notes

	Native Studies
Language Arts:
Read Aloud- “Birchbark House”
By Louise Erdrich

-character study lesson, identifying the main character, protagonist

And qualities of that character, how the author conveys character’s
Mood, personality, descriptive vocabulary, add to the word wall

-lesson on elements of a story, basic structure, beginning, middle, and end,

charting plot, setting, point of view, narration, class discussion

 -problem solution chart for story
Teaching Strategy: Story mapping

Assessment strategies: Check-list, anecdotal notes
Based on observations of student learning

Extensions: Students can create their own character

For a story, focusing on descriptive vocabulary

And new vocabulary they have acquired
Shared Reading of “The Rough-Face Girl”
 By Rafe Martin and David Shannon (lesson
Plan provided)

-Creative writing of a “Cinderella Story”

Based on the reading of this Native version of a Cinderella Story
Using a writer’s workshop strategy

-using a KWL chart for this story

-introducing students to new terms and Native language

Teaching Strategy: Retelling, writer’s work shop,
Group work

Assessment strategies: Stories may be added to student Portfolios

a rubric is provided
Extensions: Groups may volunteer to read or enact their story for the class
 Independent Reading

-students are allotted time to read books from our Native Studies in class

Library (mix of non-fiction and fiction literature) comprised of

Books for various reading levels
-discussing Fiction and Non-fiction resources found in our Native Studies

Library

Assessment strategies: Observations/ Anecdotal Notes
Shared Reading of Native Mythology, teacher and
Students share the reading of First Nations short stories based on

Animal mythology

-watch the video “The Gift of the Sacred Dog”

-lesson on Poetry and mythology creating a Diamante (see lesson plan)

Teaching Strategy: Shared Writing of a classroom myth

-independent student creation of their own Diamante but focused as

A group within each TRIBE, using the elements of
Animal mythology

-oral communication, students present their poem to

The class in the Native Ceremony

-part of unit culminating activity

Assessment Strategies: Rating Scale
Extensions: Students will be working in their TRIBE creating their Individual

Diamante and Tribal masks in order to perform in the culminating unit

Activity, the First Nations Ceremony. Students will present their group’s

Tribal masks and Diamante poems (oral communication) in the culminating activity for the unit

 Guided Reading- continues from previous month
Groups are assessed on an ongoing basis

Assessment Strategies: Anecdotal Notes

Media Literacy Watching the Video “Crow Boy”
Teaching Strategy: Socratic Dialogue, class discussion

Assessment Strategy: Anecdotal Notes

-discussing portrayal of Natives in the Media, newspapers

Web pages, television, in the movies, in books etc how has that portrayal

Changed and how has it stayed the same for example Pocahontas?
-watch the video “Crow Boy”

-show pictures of famous people in the media

Have students try and point to the people who are

Native ancestry (Demi Moore, Johnny Depp, Kevin Costner

Graham Greene etc.), dispelling the stereotypes

 -creation of Native Word Wall
-discussion of First Nations use of resources, tools. skills, knowledge of land, exploration,

 fur trade, Native involvement in battles, and women’s rights shape modern Canada
The Arts

Elements of Design- Colour

In previous lessons, the students have demonstrated knowledge of the colour wheel by experimenting with primary and secondary colours using tempera paint.

3a26
Grade 3
PLNR02
The Arts
Visual Arts
Knowledge of Elements
– recognize and name the warm (red, orange, yellow) and cool (purple, green, blue) colours, and describe their emotional impact (e.g., a warm colour scheme may make people feel warmer);

 Activity- Pop Bottle Fish from http://www.princetonol.com/groups/iad/Files/fish.htm
Fish have positive symbolism in all world cultures
Using recycled two litre soda bottles, children will cut tails, draw patterns with Sharpies on the outside and then colour in the inside with gel pens. The tails will then be stapled and then strung up using a string attached to a bead inside the bottle. Through the use of warm and cool colours, a certain feeling is evoked.

Students will study Texture Painting

The teacher models textures in painting by demonstrating the effect created by dragging various tools (comb, cotton swab, toothpick, sponges) through dabs of paint and through crayon rubbings. The teacher explains how sponging helps portray leaves and that combs can be used to illustrate grass.
3a30
Grade 3
PLNR02
The Arts
Visual Arts
Knowledge of Elements
– describe textures that are real in art works (e.g., the smooth surface of a piece of pottery) and illusory (e.g., the rough texture of bark in a two-dimensional painting);

Visual Texture from http://www.princetonol.com/groups/iad/Files/fish.htm
The concept of texture can be reinforced through classroom discussion and examples of both tactile and visual texture in the room. Have students look for a variety of textures in the room. The class will then visualize life with just one texture and will speculate on how we would feel in such an environment. Examples of 2D art will be shown and discussed, using "tactile" adjectives, how certain areas of the work would actually feel if we could reach into the picture. The students create their own "mythical beast" using 5-6 different kinds of texture.

Introduction to Aboriginal art, such as Norval Morriseau and Native art from Emily Carr.

3a38
Grade 3
PLNR02
The Arts
Visual Arts
Critical Thinking
– explain how the artist has used the elements of design to communicate feelings and convey ideas (e.g., show that the artist has placed certain objects in the foreground of a picture to convey the idea that they are important);
Coloured animal paintings from http://www.princetonol.com/groups/iad/Files/fish.htm using watercolor mixed with gloss medium. The animal or fish is drawn in pencil, painted with tempera paint mixed with Podge. It is then left to dry and outlined with black permanent marker (Sharpie). It is outlined and defined with very heavy black lines, similar to that of Norval Morrisseau. The paint dries shiny and vibrant, almost like a gel and looks like a stained glass when dry. The animals will the be cut out and glued to construction paper and given a decorative paper border.

3D Art- Mask Making
3a34
Creative Work
– produce two- and three-dimensional works of art (i.e., works involving media and techniques used in drawing, painting, sculpting, printmaking) that communicate their thoughts and feelings about specific topics or themes (e.g., produce a mural in a group interpreting a Native legend through colour, shape, and line);
Some of the Native peoples’ tribes formed animal masks to communicate a certain symbolism or myth. Animal masks held special meaning for certain tribes because there was the belief that the tribe descended from a specific animal. Students will make their own animal masks, representing each individual’s personality and what they believe in.
Trip to the McMichael Art Gallery

Students can see the various works of Native art from masks, totem poles, Inuit sculptures and prints, as well as art from Norval Morrisseau and Emily Carr, amongst others.

Native Ceremony-

3a56
Grade 3
PLNR02
The Arts
Drama & Dance
Creative Work
– communicate, through movement, their thoughts and feelings about topics studied in other subject areas
3e61 Grade 3 PLNR02 English Language Oral and Visual Communication
 Non-verbal Communication Skills – use appropriate volume, tone of voice, gestures, and stance when speaking, making a presentation, or reading aloud;

3z8
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Knowledge and Understanding
– explain how the early settlers valued, used, and looked after natural resources (e.g., water, forests, land);
3z6
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Knowledge and Understanding
– identify the First Nation peoples in Upper Canada around 1800 (i.e., Ojibway, Iroquois Confederacy), say where they lived, and describe their lifestyles;

As a culminating activity, students will perform a Native Ceremony- the circle of life, using the masks they created in Visual arts, the ceremonial dance they created in drama and dance and present their poems created in Language Arts.

Social Studies Mind Map
[image: image1.png]‘Activity idea--teacher reads
story about Iife of natives
before settiers
arrive—-students complete a
chart with info. and 2
warksheets(acup)

activity idea - illustrate
what they think the

s e Iand Iooked like before
europeans arrived

small stories from
explorers and critically
examine from diff
perspectives

ook at the impact
of env. changes on
native lfe and

animals

Activity idea -
MeMichael Art
gallery field trip

Activity Idea -
Native Elder guest

‘Activity Idea-students
GRaE map settlements of
Activity idea - make totem pole/coat o e ~2?memory hook Indian peoples of
ook at symbolism, compare to coat of 3 /P Ontianawk, Ojitway,
Culminating task - Healing Circle - have a cree efc)
ceremany with song and dance, present totems tiements in
and masks, adopt and research an animal
important to native ife, care and treat it, historic
mastuerade(research act and dress as.a
figure—know 10 facts), food

Activity other
ideas—timeline(graphic
org), ~need
videostreaming, audio
files, podcasts™

activity idea - students
journal the Iife of a native
war, UN, women! child grawing Up during

b pioneer times--create a
character bio

activity idea - how can
we apply these native

prinicipals select a myth and
taday?-especially the answer and
enviranment--

discussion using
community lteracy
cubes
activity idea - campare past native life to our present ife or past
native fe to current native lite and why has it changed--1. each
Group writes on index cards what they know abolit past native
life an cards and post an board under different headings
depending on how similar or different it is to our current way of
life r 2. could use graphic organizer ie. venn diagram ar 3
then and now chart
hitp:fwww sasklearning. gov sk ca/docs/elemsoc/gau2 ess htmi
4. story board 5 to 10 scenes comparing past to present
accompanies by a paragraph explaining sim. or
differences—present to movie company

activity idea - 1. create tribal name 2
name yourself (real name and
everyday name that was descriptive of
what they looked like, good at or
samething that happened ta
them)--write about why you chose that
name and present to the class

students create
illustrations of various
scences illustrating native
cammunities--post of
mural in the class

students read a variety of legends-— brainstorm what do legends
have in comman, structural components (venn
diagram)--students write the legend and llustrate and animate
using
it fwww it ab ca/projects/Div/Gradea/L egends/activities htmi

CONTENT FOCUS (Initial brainstorming, mind mapping)

TEACHER PLANNING SHEET

	LEARNING ACTIVITY
	SPECIFIC EXPECTATION
	TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT EVALUATION
	PLANNING NOTES

	
	
	
	
	Type

Strategy

Tool
	

	1)Poetry- Diamante creation
2)Creative Writing- the Short Story (Cinderella Story)
3)Read Aloud- Birch Bark House by Louise Erdrich
4)Elements of stories/Story mapping
5)Character Analysis

6)Independent Reading (First Nations Literature)
7)Shared Reading

8)Diversity/ First Nations Mythology

	1)3e22 Grade 3
PLNR02 English Language Writing Word Use and Vocabulary Building – introduce new words from their reading into their writing;
3e23 Grade 3 PLNR02 English Language Writing Word Use and Vocabulary Building – choose words that are most appropriate for their purpose (e.g., to express a feeling);

3e12 Grade 3
PLNR02 English Language Writing Grammar– correctly use nouns, verbs, adjectives, and adverbs;

3e22 Grade 3
PLNR02 English Language Writing Word Use and Vocabulary Building – introduce new words from their reading into their writing;

3e23 Grade 3
PLNR02 English Language Writing Word Use and Vocabulary Building – choose words that are most appropriate for their purpose (e.g., to express a feeling);

2) 3e12
Grade 3 PLNR02 English Language Writing Grammar – correctly use nouns, verbs, adjectives, and adverbs;

3e22 Grade 3 PLNR02 English Language Writing Word Use and Vocabulary Building– introduce new words from their reading into their writing;

3e23 Grade 3 PLNR02 English Language Writing Word Use and Vocabulary Building – choose words that are most appropriate for their purpose (e.g., to express a feeling);

3)h3e37 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – identify and describe some elements of stories (e.g., plot, central idea, characters, setting);

3e38 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – distinguish between fact and fiction;
3e39 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – begin to make inferences while reading;

4))h3e37 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – identify and describe some elements of stories (e.g., plot, central idea, characters, setting);

3e38 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – distinguish between fact and fiction;
3e39 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – begin to make inferences while reading;

5) 3e12
Grade 3 PLNR02 English Language Writing Grammar – correctly use nouns, verbs, adjectives, and adverbs;

h3e37 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – identify and describe some elements of stories (e.g., plot, central idea, characters, setting);

6) 3e22 Grade 3 PLNR02 English Language Writing Word Use and Vocabulary Building– introduce new words from their reading into their writing;

3e39 Grade 3 PLNR02 English Language Reading Reasoning and Critical Thinking – begin to make inferences while reading;

7)3e61 Grade 3 PLNR02 English Language Oral and Visual Communication
Non-verbal Communication Skills – use appropriate volume, tone of voice, gestures, and stance when speaking, making a presentation, or reading aloud;

3e63 Grade 3 PLNR02 English Language Oral and Visual Communication Group Skills – contribute ideas appropriate to the topic in group discussion and listen to the ideas of others;
8) 3e51
Grade 3 PLNR02 English Language Oral and Visual Communication Overall Expectations
- listen to discussions and ask questions to clarify meaning;
	1) Word Wall – students will brainstorm nouns, adjective, and verbs to add to the word wall
2) Shared Writing

Teacher and students will jointly read different versions of “Cinderella”
3) Read Aloud- teacher reads Birhbark House to the class and uses the novel as a hook to various lessons on basic story structure and character study
4)Story Mapping

Students will be working in groups plotting/ mapping various Native mythology/legends
5) Book Talk
As a class we will be looking in depth at the various characters in various novels such as Birchbark House, and discuss the vocabulary the author uses to illustrate a picture of these characters

6) Reciprocal Teaching- students will be responsible for teaching each other fact that they have learned from their independent reading of First Nations literature
7) Ceremony- students will read their poems during the culminating task “the Tribal Ceremony” and will be video taped while they read.
8) Socratic Dialogue- teacher initiates dialogue with students on how Native are portrayed in the media, and how First Nations culture, mythology shapes Canadian culture. Discussions on how diversity is beneficial to Canadian culture.
	1) Canadian Fairy Tales (Print Fiction) MacMillan, Cyrus and Hibben, John Grier Kessinger Publishing (May 2003) ISBN-13: 978-0766158849

The Gift of the Sacred Dog (Video). (Reading Rainbow Series). Canadian Learning Company

Giving: Ojibwa Stories and Legends (Print-Fiction). Elston, Georgia, ed. Waapoone Publishing
2)The Rough-Face Girl

By Rafe Martin and David Shannon
Little Firefly (Print Fiction) Cohlene, Terry

Scholastic ISBN-13:9780439635899
Cinderella (Print Fiction) Disney Grolier Books
 Pocahontas (Pint Fiction) Disney Grolier Books

3)The Birch Bark House by Louise Erdrich
The Adventures of Nanabush: Ojibway Indian Stories (Print-Fiction). Coatsworth, Emerson, and David Coatsworth,
Beyond the Ridge (Print-Fiction). Goble, Paul. Bradbury

4) The Rough-Face Girl

By Rafe Martin and David Shannon
Canadian Fairy Tales (Print Fiction) MacMillan, Cyrus and Hibben, John Grier Kessinger Publishing (May 2003) ISBN-13: 978-0766158849

5) The Birch Bark House by Louise Erdrich
6)A,B,C's: The American Indian Way (Print-Non-Fiction). Red Hawk, Richard. Sierra Oaks

Giving: Ojibwa Stories and Legends (Print-Fiction). Elston, Georgia, ed. Waapoone Publishing
The Canadian Children's Treasury (Print- Anthology). Key Porter

Nanabosho Dances (Print-Fiction). McLennan, Joeesph. Pemmican Publishers Inc.

Keepers of the Earth

(Print-Fiction)

Caduto, Michael J. and Bruchac, Joseph. 1988 Fifth House Limited

Keepers of the Animals

(Print- Fiction)
Caduto, Michael J. and Bruchas, Joseph. 1991 Fifth House Limited

7)The Rough-Face Girl

By Rafe Martin and David Shannon

8)Crow Boy (Video). Yashima, Taro. Weston Woods

Peace Begins With You (Print-Non-Fiction). Scholes, Katherine. Little, Brown & Co.

http://www.native-languages.org/kids.htm
http://www.coghlanart.com/norval1.htm
http://users.imag.net/~sry.jkramer/nativetotems/default.html
http://www.andrew.cmu.edu/course/60-105/finals/Cumming_M/'cumming_m.htm
http://www.ewebtribe.com/NACulture/articles/GiantBird/
http://www.powersource.com/cocinc/articles/redbird.htm

http://www.atmos.washington.edu/quillayute.html

	Rubric
Check-list

Observation

Classroom Presentation/ Cere-mony
Self Assessment

Portfolio

Anecdotal Notes

	Arrange student desks into five groups of four, allowing for Five TRIBES

Have Students think up a name for their Tribe and decorate a two sided piece of construction paper with symbols that describe their TRIBE. This will be hung from the ceiling over the center of the group.

TEACHER PLANNING SHEET- THE ARTS

	LEARNING ACTIVITY
	SPECIFIC EXPECTATION
	TEACHING/LEARNING STRATEGIES
	RESOURCES
	ASSESSMENT EVALUATION
	PLANNING NOTES

	
	
	
	
	Type

Strategy

Tool
	

	Introduction to Aboriginal art, such as Norval Morriseau and Native art from Emily Carr.

Coloured animal paintings using watercolor mixed with gloss medium. The animal or fish is drawn in pencil on vellum, painted with tempera paint mixed with Podge. It is then left to dry and outlined with black permanent marker (Sharpie). It is outlined and defined with very heavy black lines, similar to that of Norval Morrisseau. The paint dries shiny and vibrant, almost like a gel and looks like a stained glass when dry. The animals will then be cut out and glued to construction paper and given a decorative paper border.
Elements of Design- Colour

Previously, students have demonstrated knowledge of the colour wheel by experimenting with primary and secondary colours using tempera paint. Pop Bottle Fish:Using recycled two litre soda bottles, children will cut tails, draw patterns with Sharpies on the outside and then colour in the inside with gel pens. The tails will then be stapled and then strung up using a string attached to a bead inside the bottle. Through the use of warm and cool colours, a certain feeling is evoked.

Texture Painting

The teacher models textures in painting by demonstrating the effect created by dragging various tools (comb, cotton swab, toothpick, sponges) through dabs of paint. The teacher explains how sponging helps portray leaves, fish scales or texture and that combs can be used to illustrate grass or fur.
Students will illustrate a scene of early native life, before settlers arrived using texture (integrates with social studies lesson 5). This lesson also applies to the mask making lesson to help the students effectively paint their masks.
Trip to the McMichael Art Gallery
Students can see the various works of Native art from masks, totem poles, Inuit sculptures and prints, as well as art from Norval Morrisseau and Emily Carr, amongst others.

3D art- Mask Making
Some of the Native peoples’ tribes formed animal masks to communicate a certain symbolism or myth. Animal masks held special meaning for certain tribes because there was the belief that the tribe descended from a specific animal. Students will make their own animal masks, representing each individual’s personality and beliefs.
Native Ceremony-
As a culminating activity, students will perform a dramatic presentation of a Native Ceremony- the circle of life, using the masks they created in Visual arts and present their poems created in Language Arts.

	3a38
Grade 3 PLNR02 The Arts Visual Arts Critical Thinking– explain how the artist has used the elements of design to communicate feelings and convey ideas

3z6
Grade 3 SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– identify the First Nation peoples in Upper Canada around 1800 say where they lived and their lifestyles.
3a26
Grade 3 PLNR02 The Arts Visual Arts Knowledge of Elements– recognize and name the warm (red, orange, yellow) and cool (purple, green, blue) colours, and describe their emotional impact
3z6
Grade 3 SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– identify the First Nation peoples in Upper Canada around 1800 say where they lived, and describe their lifestyles;

3a30
Grade 3 PLNR02 The Arts Visual Arts Knowledge of Elements– describe textures that are real in art works and illusory

3z6
Grade 3 SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– identify the First Nation peoples in Upper Canada around 1800, say where they lived, and describe their lifestyles;

3a34
Creative Work– produce two- and three-dimensional works of art (i.e., works involving media and techniques used in drawing, painting, sculpting, printmaking) that communicate their thoughts and feelings about specific topics or themes
3z6
Grade 3 SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– identify the First Nation peoples in Upper Canada around 1800, say where they lived, and describe their lifestyles;

3a56
Grade 3 PLNR02 The Arts Drama & Dance Creative Work– communicate, through movement, their thoughts and feelings about topics studied in other subject areas.
3e61 Grade 3 PLNR02 English Language Oral and Visual Communication Non-verbal Communication Skills – use appropriate volume, tone of voice, gestures, and stance when speaking, making a presentation, or reading aloud;

3z8
Grade 3SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– explain how the early settlers valued, used, and looked after natural resources (e.g., water, forests, land);
3z6
Grade 3 SQC2004 Social Studies HC: Early Settlements in Upper Canada Knowledge and Understanding– identify the First Nation peoples in Upper Canada around 1800, say where they lived, and describe their lifestyles;

3z22
Grade 3
SQC2004 Social Studies HC: Early Settlements in Upper Canada application– re-create some social activities or celebrations of early settler and/or First Nation communities in Upper Canada.

	Observation

Demonstration

Active listening skills

Visualization

Demonstration

Expression through art

Active listening skills

Visualization

Visual - Spatial Intelligence

Demonstration

Cooperative learning

Organization

Expression through art

Active listening skills

Visualization

Model Making

Visual - Spatial Intelligence

Demonstration

Cooperative learning

Organization

Expression through art

Active listening skills

Bodily / Kinesthetic Intelligence

Brainstorming

Role-playing

Visual - Spatial Intelligence

Ceremony
Collaboration
	Indian Artists Calendar (Print-Non-Fiction). Saskatchewan Indian Cultural Centre
Two Forms of Art (Print-Non-Fiction). Stump, Sarain. Saskatchewan Indian Cultural Centre (SICC), 1981. 32 p. ISBN 0-920-571-41-7

http://spiritsofthewestcoast.com/prints.asp
http://www.bearclawgallery.com/Paintings.aspx?ArtistID=17
http://www.coghlanart.com/norval1.htm
 http://www.princetonol.com/groups/iad/Files/fish.htm

Watercolour paint, vellum, paint brushes, sharpies markers, construction paper.

Pop Bottle Fish from http://www.princetonol.com/groups/iad/Files/fish.htm
2 litre plastic bottles

Tempera paint

Black permanent markers

Visual Texture Lesson from http://www.princetonol.com/groups/iad/Files/fish.htm
Tempera paint, combs, cotton swabs, paint bruses, rice paper.

Paper-Mache for Kids. McGraw, Sheila, Firefly Books, Willowdale, Ontario (1991).

Keepers of the Animals: Native Stories and Wildlife Activities for Children (Print-Non-Fiction). Caduto, Michael J., and Joseph Bruchac. Fifth House Publishers

http://www.andrew.cmu.edu/course/60-105/finals/Cumming_M/'cumming_m.html
http://www.andrew.cmu.edu/course/60-105/finals/Cumming_M/'cumming_m.html
http://spiritsofthewestcoast.com/prints.asp
Keepers of the Earth: Native American Stories and Environmental Activities for Children (Print-Non-Fiction). Caduto, Michael J., and Joseph Bruchac. Fifth House Publishers (LRDC), 1988. 209 p.

	Formative Assessment
Performance Task
Checklist
Anecdotal notes

Observation
Formative assessment
Performance Task

Checklist and rating scale
Formative assessment
Performance Task

Observation/

anecdotal notes

Checklist and rating scale
Summative Assessment
Interview

Self Assessment
Performance Task
Checklist

Rubric
Summative assessment
Performance Task

Checklist

Self Assessment

Rubric

	Arrange student desks into five groups of four, allowing for Five TRIBES

and to allow the students to share art supplies as well as learn from one another.
Students should be situated in the classroom so that they may see the screen, illustrating various examples of Native artists (internet resources).

Arrange student desks into five groups of four, allowing for Five TRIBES

and to allow the students to share art supplies as well as learn from one another.

Arrange student desks into five groups of four, allowing for Five TRIBES

and to allow the students to share art supplies as well as learn from one another.

Arrange student desks into five groups of four, allowing for Five TRIBES

and to allow the students to share art supplies as well as learn from one another.

Mask making and ceremonial activities requires awareness and sensitivity, because masks have ceremonial and spiritual meanings in many cultures.

Ceremonial performances require sensitivity and insight with regard to other cultures and require knowledge and adequate background of traditional ceremonies.

UNIT PLAN OVERVIEW TEMPLATE Social Studies
	LEARNING ACTIVITY
	SPECIFIC EXPECTATIONS
	TEACHING/LEARNING STRATEGIES
	ASSESSMENT EVALUATION
	RESOURCES/

MATERIALS
	

	Description & Duration of Lesson

	SUBJECT AREA & STRAND
	
	Type
Strategy

Tool
	
	Planning Notes

	1. (40 minutes) Name Yourself – Read aloud the myth “How Grandmother Spider Named the Clans”. Discuss with students the meaning of different tribal names (focus on Upper Canada First Nations tribes) and how tribes and native people were named. In tribal groups have students create a tribal group name. Students will be numbered. One student will record during brainstorming; another student will present the tribal name to the class. Students will also choose a personal native name that reflects what they look like, what they are good at or something that happened to them. Students will write a short paragraph about why they chose this name and present to their group.

2. and 3. (2 lessons X 40 minutes) First Nations of Upper Canada – Students will watch a short video on first nations. Jigsaw strategy – Every student in a tribal group will become an expert on the Cree, Ojibway, Métis, Iroquois or Mohawk. They will visit stations and record notes in a social studies journal using an advance organizer about the lifestyle (transportation, shelter, food, clothing, medicine) of their expert tribe. Each student will report back to their tribal home group and teach the rest of the group about their tribe. All students should record notes in their journals about the other tribes. All students will complete a map showing these first nations communities.
4. (40 minutes) Native Myths/Beliefs –

Teacher led discussion – native myths and beliefs – what do they have in common, structure, etc.

 Community Literacy/Reading Comprehension Cubes – Each tribe will select a myth that they would like to read. Students roll a cube to determine a question to answer. Each participant is responsible for answering one question. They share the answer verbally with the group, and others can comment to create dialogue.

Writing Assessment: The after-reading cubes can be used as a form of assessment. Each student can roll the cube to determine the question to focus on (like writing prompt).

5. (40 minutes) Native Life before the Settlers – Teacher will read a story describing the life of Natives before the settlers arrived. The students will complete a classification chart with information that they have learned from the story. Using the information from the classification chart the students will independently complete two worksheets(OCUP). This lesson will integrate with the art lesson on texture where students create a scene depicting native life.
6. and 7. and 8. (3 X 40 minutes) Guest Speaker – Have a native guest speaker come into the classroom to discuss past and present native life, changes. During the second lesson students will create a character biography of life growing up as a native child. They will present their character biography while in role to their group. In the third lesson students will create a then and now chart in a graphic organizer in areas of transportation, clothing, food, education, housing, tools, and occupations. They will use their knowledge so far, as well as books available in the classroom and internet resources.

8. Totem Pole (see detailed lesson plan)
	3z6
Social Studies identify the First Nation peoples in Upper Canada around 1800 (i.e., Ojibway, Iroquois Confederacy);

3e63
English Language
Group Skills
– contribute ideas appropriate to the topic in group discussion and listen to the ideas of others;
3e61
English Language
Non-verbal Communication Skills
– use appropriate volume, tone of voice, gestures, and stance when speaking, making a presentation, or reading aloud;

3z6
Social Studies identify the First Nation peoples in Upper Canada around 1800 (i.e., Ojibway, Iroquois Confederacy), say where they lived, and describe their lifestyles;

3z13
Social Studies
HC: Use primary and secondary sources to locate key information about early settler communities (e.g., primary sources: diaries or journals, local museums, early settlers’ houses, forts, villages; secondary sources: maps, illustrations, print materials, videos, CD-ROMs);

3z15
Social Studies
HC: Make and read a wide variety of graphs, charts, diagrams, maps, and models to understand and share their findings about early settlements in Upper Canada (e.g., a research organizer showing trades and tools; illustrations of period clothing; maps of settlements, including First Nation communities);

3e25
English Language
Writing
Visual Presentation
– accurately use titles and subheadings as organizers;

3z8
Social Studies
HC: explain how the early settlers valued, used, and looked after natural resources (e.g., water, forests, land);

3e63
English Language
Group Skills
– contribute ideas appropriate to the topic in group discussion and listen to the ideas of others;
3e37
English Language
Reading
– identify and describe some elements of stories (e.g., plot, central idea, characters, setting);
3z6
Social Studies
HC: identify the First Nation peoples in Upper Canada around 1800 (i.e., Ojibway, Iroquois Confederacy), say where they lived, and describe their lifestyles;
3z7
Social Studies
HC: identify factors that helped shape the development of early settlements (e.g., lakes and rivers for trade and transportation; origins of early settlers; climate; natural resources);
3z16
Social Studies
HC: use media works, oral presentations, written notes and descriptions, and drawings to communicate research findings (e.g., a model of an early settler home, a diorama of a First Nation settlement, a poster encouraging immigration to Upper Canada);

3z18
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Application
– compare and contrast aspects of daily life for early settler and/or First Nation children in Upper Canada and children in present-day Ontario (e.g., food, education, work and play);
3z19
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Application
– compare and contrast aspects of life in early settler and/or First Nation communities in Upper Canada and in their own community today (e.g., services, jobs, schools, stores, use and management of natural resources);

3z13
Grade 3
SQC2004
Social Studies
HC: Early Settlements in Upper Canada
Inquiry/Research and Communication Skills
– use primary and secondary sources to locate key information about early settler communities (e.g., primary sources: diaries or journals, local museums, early settlers’ houses, forts, villages; secondary sources: maps, illustrations, print materials, videos, CD-ROMs);

	Read Aloud, Lecture, Discussion, Numbered Heads, Brainstorming

Visual Stimuli, Jigsaw, Peer Teaching, Learning Log/Journal, Advance Organizer, Map Making

Literature Circle, Discussion, Reading Response

Read Aloud, Cloze, Classifying, Advance Organizer

Guest Speaker, Oral Presentation and Role Playing

	Formative Assessment

Anecdotal Notes will be taken during observation of group work and presentation. A checklist will be used to assess the short paragraph written by students. Written feedback/comments will be given on their written paragraph.

Formative Assessment

Learning Log will be assessed with a checklist. Feedback/comments will be provided. Checklist and Anecdotal notes during jigsaw activity. Peer Assessment of group work skills.

Formative Assessment

Writing will be assessed with a checklist. Feedback/comments will be provided. Anecdotal notes and checklist during literature circles.

Summative Assessment

Students’ classification chart and worksheets will be assessed using a checklist and rating scale. This will help to assess students’ understanding of native life so far.

Students will complete a self assessment.

Formative Assessment

Anecdotal Notes, Checklist, Rating Scale and observation.

	Keepers of the Night p. 102

The Kids Book of Aboriginal Peoples in Canada p. 29

Myths of the Native Americans p. 12, 13

http://www.name-meanings.com/native_american_name_meanings.php?choice=meaning&gender=&s=20
Keeper of the Animals p. 29

First Nations: The Circle Unbroken. The National Film Board, 1993.
The Kids Book of Aboriginal Peoples in Canada

First Peoples and First Contacts

Discovery Series Grade 3 © 1998-2003 trillium text and teacher’s guide

Early Settlers and Urban and Rural Communities Trillium Package © 2006 trillium text and teacher’s guide
http://www.goodminds.com/
http://www.occc.ca/

Students will also have the opportunity to do some web based research. Especially on the following site:

http://www.collectionscanada.gc.ca/settlement/kids/021013-1003-e.html
Mapping Native Settlements see OCUP BLM 7b

Prepare activity/information sheets for each expert group
Myths of the Native Americans

Keepers of the Earth

Keepers of the Animals

Keepers of the Night

http://members.ozemail.com.au/~oban/
OCUP story, black line master and worksheets – Grade 3 social studies unit

Character Biography Question Sheet

Smart Ideas Concept mapping

	Throughout this unit students will be arranged in 5 tribal groups of 4 students.

Co-ordinate with teacher librarian to arrange to have First Nations books available for use within the classroom during the unit.

4 computers are available in the classroom for use by the students throughout the unit. This allows for one tribal group at a time to be exploring or researching a topic.

Additional computers can be booked if needed in the library.

TV and VCR will be pre-booked.

	
	
	
	
	
	

	ACCOMMODATIONS

	SPECIAL NEEDS

ESL- for students that are ESL learners, strategies such as buddying, or think-pair sharing for activities would work. Where ever possible ESL learners will be given reading material in their native language. ESL learners can be partnered with other students who speak the same language and ESL learners may write their work in their native language or a combination of their native language and English.
ESL: The student’s stage of second language
acquisition will determine the level of support that I
will provide. Some accommodations or
modifications that could be made are:
• Have the student seated close to the
teacher for extra support.
• Provide simple, clear instructions with non
verbal cues.
• Have the student paired with a peer that
shares the same language background if
possible.
• Provide lots of visuals –pictures, movies, websites, etc.
• Modify activities accordingly
• Provide lots of opportunity for non-verbal representation such as illustrating scenes of native life, using graphic organizers
• Provide students the opportunity if needed to write in their native language

IEP – students on IEP’s may be given specific strategies for learning and teaching depending upon their needs. For example, hearing impaired students may sign their poetry presentations, students may work with a “buddy” on activities they are struggling with, modify curricular expectations if included on IEP

Adaptations art mask making

In addition to consulting the student's IEP, adaptations may include but are not limited to the following suggestions:

- Some students may describe (verbally and by pointing to locations) their basic plans to a peer or adult who will sketch for them the plan for their mask.

- Where there are physical challenges, the cardboard cut outs can be prepared for the student and they can add them to the mask themselves, in whatever way they wish to portray their animal mask.

- If necessary, provide easy-use scissors.

- Using an exemplar, have students discuss how it meets the guidelines for creating a 3D work of art.

- Consider reducing the number of "must includes".

- Also, fewer cardboard add-ons (structures) can be added to the mask, with paint substituting for the visual effects on the mask.
- Provide or have students gather a variety of paper materials to support the mask construction (keep parents informed so that they support the gathering of materials).
Adaptations- Dance presentation
In addition to consulting the student's IEP, adaptations may include but are not limited to the following suggestions.

- Review the drama and dance checklist criteria with students.

- Have students repeat instructions to clarify understanding

	DIVERSITY ISSUES

· Sensitivity to students of varying cultural and religious backgrounds, especially aboriginal students when conduction this unit.
· It is important to focus on the portrayal of Natives in the past as well as present day conceptions of Natives and how those perceptions have changed or stayed the same. Students need to develop and understanding and respect for First Nations Culture and how it is a vital component to Canadian culture.

· It is important to recognize the beliefs and customs of other cultures and to integrate them into this unit, therefore providing equal opportunities for all students to participate in this unit.

· It is important to recognize the contributions of both genders in this unit and how both play a significant role in learning and development.

· It is important to create a Unit that addresses all areas of multiple intelligences and learning styles for the unit to be successful in reaching all students and for learning and growth in the area of First Nations, Language Arts, Social Studies and Visual Arts to happen for all students

· Special needs students need to be addressed in the planning and implementation of this program in order for their needs to be met and for their growth and development in this unit.
· Mask making and ceremonial activities requires awareness and sensitivity, because masks have ceremonial and spiritual meanings in many cultures.

· Ceremonial performances require sensitivity and insight with regard to other cultures and requires knowledge and adequate background of traditional ceremonies.

	Jennifer Jaeger-Rodych TEACHER REFLECTION (Evaluation of the unit)

	Perceptual Overview

The integrated unit, of Language Arts, Social Studies and Visual Arts, on First Nations studies is fun, interactive and an enriching program geared towards student growth and development. The unit enables students to learn in a non-threatening manner and gives students a strong understanding of First Nations heritage and how that heritage is a part of Canadian identity and diversity. This unit is intended to complement the Pioneer unit students have been working on while focusing on challenging students’ analytical and critical thinking skills.

	Activities to be modified or deleted

This integrated unit may be too long and too detailed to finish in a three week time frame. There is an abundance of information and a large quantity of activities to complete that may not be realistic for students in the grade three level to complete in three weeks. Some of the activities, such as the character study and the creative short story writing may need to be simplified more for the grade three level in order for students to confidently complete what is required. It is necessary to fulfill all the curricular requirements, but this integrated unit may need to be more focused and brief in order to accomplish that in the three week time period allotted. Also, special care is needed when addressing issues of stereotyping and the treatment of Native people in order to ensure that students are given enough information without inappropriately alarming students. Children at the grade three level are too young for too many descriptive details about the treatment and prejudice Native peoples endured, and still to this day endure. It is how ever, essential that dialogue about fair treatment and respect start at an early age with children to instill humanity and acceptance. In teaching this unit, balance between what is essential and pivotal to educate students and what are graphic and unnecessary needs to be considered when instituting lessons to a young audience.

	Teaching/learning strategy changes
Multiple teaching and learning strategies have been incorporated into this unit to ensure successful learning and understanding of the First Nations heritage and culture. Lessons are easily adaptable to fit the needs of special needs students. Participation by all students is at the heart of this unit, as TRIBES training is built into the unit. Students are encouraged to participate and learn at their own pace. Numerous activities and a differentiated teaching approach ensure that different learning styles are accounted for in the planning and development of this integrated unit. Students are able to make real life connections to between their everyday experiences and the historical background of how First Nations people lived in the 1800’s and how they live in modern times.

	Materials needed/deleted
Effectiveness of people, places, and resources used

· Television and VCR/DVD player
· Literature (Native Focused)

· Parent volunteers

· Native artifacts

Donna Hynd TEACHER REFLECTION (Evaluation of the unit)

	Perceptual Overview

Native art is an integral component of the social studies unit in that it is a reflection of the cultural heritage and beliefs of the Native peoples. It is an interesting way for students to learn about other cultures and their traditions.

	Activities to be modified or deleted

Adaptations art mask making:
- Some students may describe (verbally and by pointing to locations) their basic plans of their mask making activity to a peer or adult who will sketch and write out their plan.

- Where there are physical challenges, the cardboard cut outs can be prepared for the student and can be added to the mask by the student, in whatever way they wish to portray their animal mask.

- If necessary, provide easy-use scissors.

- Using an exemplar, have students discuss how it meets the guidelines for creating a 3D work of art.

- Consider reducing the number of "must includes".

- Have fewer cardboard add-ons (structures) that are added to the mask, with paint substituting for the visual effects on the mask.
- Provide or have students gather a variety of paper materials to support the mask construction (keep parents informed so that they support the gathering of materials).

	Teaching/learning strategy changes
More demonstration of arts concepts can be applied for those learners who have difficulty with following instructions. This may be a limitation from a creative sense in that students tend to “copy” exemplars that are shown in class. When planning a unit, flexibility in teaching strategies needs to be evident. The variety of student’s abilities varies from one year to the next. Prior assessment of the abilities of the class needs to be established when undertaking certain activities. Some students need a lot of assistance.

	Materials needed/deleted

Effectiveness of people, places, and resources used
Parent volunteers or peer helpers are very useful for the initial stages of the mask making activities to assist students with the addition facial features of their masks. In addition, some students may need assistance for the planning stages of their masks as they need to write and draw the design aspects of their masks and apply certain elements of design such as colour, line and texture in their creations.

For the culminating activity, some students may need extra assistance in the creation of their cultural dance.

More time may be needed to complete all the art activities included in this unit. Perhaps the lesson on coloured animal paintings can be omitted, but the introduction of Native artists is essential to introduction of the unit.

