	Incorporating Aboriginal Perspectives: A Theme-Based Curricular Approach
Example - Grade 2 Math
Theme: Cooperation and Respect

	General Learning Outcome/s
	Specific Learning Outcome/s
	Cultural Concept/s
	Instructional Strategies
	Assessment
	Resources
	Family/Community Involvement

	The student uses simple experiments, designed by others, to illustrate chance.

	V.1 Describes the likelihood of an outcome, using terms such as likely, unlikely, expect, probably(SP-V.1.2)

V.2 makes a prediction based on simple probability experiment(SP-V2.2)

These two outcomes are grouped together because students must become accustomed to using the language throughout the activities.
	Native Americans have been playing games of chance for ages and ages.(1) Players were learning many basic mathematical concepts while enjoying these games. Though the use of these games people would be developing hunting, problem solving and strategy skills. The idea of patterns, relationships of patterns, numbers and operations were developed in many of the games of chance. (2)

Students will discuss how games reflect cultural beliefs and aspects of everyday life.

Students will learn a few games of chance used by Aboriginal people.

Students will analyze basic elements of selected Aboriginal games of chance.

What can games show about Aboriginal people and their cultures.

Why do many Aboriginal games encouraged children to learn responsibility and cooperation.

What are some of the Aboriginal games learned and what are the similarities and differences.
	Explore how traditional Aboriginal games would (could) be used to predict probability.

Activating Strategies:
Teacher introduces KWL (Brainstorming For prior knowledge.

Invite elders or knowledgeable people to talk to students about the game.

Have the elder make the game sticks with student participation

Teacher will tell students that they are going to learn an Aboriginal game dealing with probability.

Teacher models and demonstrates Stick Flipping game to students.

Teacher will talk to students about culture using the game.

Students will practice flipping the stick using hands and/or feet.

Acquiring Strategies:
Teacher models and demonstrates the game.

Students model and demonstrate the game.

Divide the class into groups of two or three and assign each group a game, materials and equipment needed.

Teacher models the use of the sentence frames.

Students use frame sentences to explain the probabilities in the stick flipping game.

Applying Strategies:
Teacher models the use of the tally sheet and bar graph.

Students predict the answer to the question: i.e., In 10 flips will I be more likely to flip a blank, marked, blue or red side.

Students complete the tally sheet for the stick flipping game.

Students complete a bar graph using the data collected from the 3 rounds of stick flipping.

What have you learned about the terms likely, unlikely, probably, expect, sometimes and always.

Teacher and students complete the KWL.
	Define probability and give examples.

Measures the likelihood of some event happening.

Is the measure of how likely an event is.

Class KWL

Mind Mapping - Probability Words

Think Aloud

Sentence Strips

The stick will likely land on a red.

The stick always lands on a red/bank/marked/blue.

I expect that the stick will land on black more than red.

It is unlikely that the stick will land on blue.

I t will probably land on blank.

The stick some times lands on red.

Tally Sheet

Bar Graph

KWL

Teachers observe for:

· Growing and understanding of culture.

· Cooperative skills.

· Understanding of cooperation and respect.

· Accurate use of probability terms.

· Skills in recording and graphing
	Nehiyaw Ma Tow We Na: Games of the Plains Cree

Games from the Aboriginal People of North America by Karen Arnason et al.

Changing the Faces of Mathematics

Perspectives on Indigenous People of North America

Aboriginal Peoples: Resources Pertaining to First Nations, Inuit and Metis

Native Studies: Early Years (K-4) A Teacher's Resource Book

Elders

Success for All Learners
	Invite Elders and game players to school for demonstrations of various Aboriginal games.
Students can teach other community members the game and what they learned about culture and probability.

