

Resources Organized by Learning Experiences

Appendix G

GRADE

2

Grade 2 Resources Organized by Learning Experiences

Sensitive Content and Local Selection of Learning Resources

Although each resource listed in this bibliography has been reviewed by a team of Manitoba social studies teachers, school divisions/districts are advised to review all learning resources locally before they are used with students. This will ensure that local sensitivities are considered and that appropriate resources are selected for use in social studies classrooms. Although a statement of **caution** appears at the end of those annotations with potentially sensitive content, as identified by teacher/evaluators, **all books/videos need to be reviewed for local sensitivities.**

Definitions of Terms Used in the Learning Experiences

The following terms and definitions are used to describe how the resources should be used.

- **Student Breadth:** identifies student learning resources that address a wide range of topics for a particular grade.
- **Student Depth:** identifies student learning resources that provide especially effective learning experiences for students for a particular grouping of learning outcomes.
- **Student Breadth and Depth:** identifies comprehensive learning resources that provide both breadth and depth dimensions for a particular grouping of learning outcomes.
- **Teacher Reference:** identifies classroom strategies to assist teachers in implementing the learning outcomes identified for Social Studies.

How To Access Learning Resources

The resources listed here are available from the Instructional Resources Unit (IRU), Manitoba Education, Citizenship and Youth, and accessible by Manitoba educators and registered patrons of the IRU.

To register as a patron, renew resources and inquire about loans, contact:

Instructional Resources Unit	Telephone	(204) 945-5371
Manitoba Education, Citizenship and Youth	Toll Free	(800) 282-8069 ext. 5371
1181 Portage Avenue		
Winnipeg, MB R3G 0T3	Email	irucirc@gov.mb.ca

Online Catalogue

To conduct your own searches of the Library's collections, visit the online catalogue at: <http://libcat.merlin.mb.ca>.

Videos and DVDs

The videos listed in this document were available from the IRU at the time of printing. However, in some cases there may be limited availability, and videos will not always be available as needed. Please consult the IRU for a list of DVD resources to support the learning experiences. At time of publication that list was not available.

Free Materials and Websites

Please note that the free materials and websites listed in this document were available at time of publication. However, if some of the items or web addresses are not accessible, please contact the host organization for alternatives.

Resources Organized by Learning Experiences**Cluster 1: Our Local Community****2.1.1 Characteristics of Communities**

Specific Learning Outcomes: KL 018; KI 004; KI 005

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: Contributing to Community and Family
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Critical Challenges Across the Curriculum: I Can Make a Difference
- Hands-On Social Studies Grade Two
- Nelson InfoRead Social Studies Grade 2: Teacher's Resource for Community Events
- Nelson InfoRead Social Studies Grade 2: Teacher's Resource for Kinds of Communities
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Breadth

- All About Canadian Symbols

Student Depth

- Garbage Collectors
- Yellow Umbrella Books for Early Readers: On the Go

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Canadian Fire Fighters
- Canadian Police Officers
- Canadian Postal Workers
- Nelson InfoRead Social Studies Grade 2: Welcome to the Community
- Nelson InfoRead Social Studies Grade 2: Bread and Cheese
- Nelson InfoRead Social Studies Grade 2: City Places, Country Places
- Nelson InfoRead Social Studies Grade 2: Many People, Many Places
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Destination Winnipeg
<www.destinationwinnipeg.ca>
for brochures and pamphlets about Winnipeg

- CBC Archives
<cbc.ca/archives> (videos, clips, etc)
- Free Atlas of Canada/CCGE lesson plans are now on-line.
<atlas.gc.ca>
- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.1.2 Natural Resources

Specific Learning Outcomes: KL 016; KL 017

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Hands-On Social Studies Grade Two
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Breadth

- All About Canadian Symbols

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Statistics Canada
<www.statcan.ca/english/edu>
- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.1.3 Stories of the Past

Specific Learning Outcomes: KH 025; VH 008

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package

Resources Organized by Learning Experiences

- Canadian Holidays: Christmas
- Canadian Holidays: Easter
- Hands-On Social Studies Grade Two

Student Breadth

- All About Canadian Symbols

Student Depth

- Buffalo Dreams
- Nanabosho Grants a Wish
- Oma's Quilt
- A Pioneer's Thanksgiving: A Story of Harvest Celebrations in 1841
- Yellow Umbrella Books for Early Readers: About 100 Years Ago (Out of Print)

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.1.4 Culture and Heritage

Specific Learning Outcomes: KI 006; KI 010

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: Contributing to Community and Family
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Hands-On Social Studies Grade Two
- Lessons from Turtle Island: Native Curriculum in Early Childhood Classrooms
- Nelson InfoRead Social Studies Grade 2: Teacher's Resource for Community Diversity
- Nelson InfoRead Social Studies Grade 2: Teacher's Resource for Family Heritage
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Breadth

- All About Canadian Symbols

Student Depth

- Life in a Plains Camp
- Native Homes

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Learning Circle-Department of Indian and Northern Affairs Canada
<www.ainc-inac.gc.ca/ks/12000_e.html>
 - 'Word Wiz' is a multi-level interactive on-line trivia game on Aboriginal issues, created for children. Look for the game under the "What's New" or "Cool Stuff" sections of the Kids' Stop website at <www.ainc-inac.gc.ca/ks/index_e.html>
 - The book *Claire and Her Grandfather* is also posted on the Web, including interactive activities for young children.
 - Order Forms for Indian and Northern Affairs materials:
 - a) QS 6120-008-EE-A1 Travel in the NWT and Nunavut
 - b) QS 6120-009-EE-A1 Inuit Art
 - c) QS 6120-010-EE-A1 Far North Food
 - d) QS 6120-011-EE-A1 My Summer on the POW-WOW Trail
 - e) QS 6120-012-EE-A1 Stories the Totems Tell
 - f) QS 6120-013-EE-A1 Aboriginal Veterans
 - g) QS 6120-014-EE-A1 Aboriginal Names
 - h) QS 6155-000-BB-A1 Crunchers
 - i) QS 6120-001-EE-A1 Nunavut, Third Territory
 - j) QS 6120-005-EE-A1 Life in an Aboriginal Community
 - k) QS 6120-006-EE-A1 Aboriginal Sports
 - l) QS 6120-007-EE-A1 First Nations Music
 - m) QS 6154-000-EE-A1 Share in the Celebration Learning and Activity Guide
 - n) QS 6152-000-BB-A1 Claire and her Grandfather
 - o) QS 6120-003-EE-A1 Chances Are, It's Aboriginal! A Conversation about Aboriginal Foods
 - p) QS 6115-010-BB-A1 Pow-Wow
 - q) QS 6142-005-BB-A1 The Colourful Share in the Celebration! Bookmark
 - r) QS 6142-000-BB-A1 The Share in the Celebration! pamphlet

Resources Organized by Learning Experiences

- s) QS 7044-000-BB-A1 June 21 National Aboriginal Day Calendar
- t) QS 6127-001-EE-A1 The Learning Circle Ages 8-11
- u) QS 6153-000-BB-A1 An Aboriginal Booklist for Children
- Virtual Museum of Metis History and Culture
<www.metismuseum.ca>
- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.1.5 Personal Identity

Specific Learning Outcomes: KI 007; KI 008; KI 009; VI 005

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: Contributing to Community and Family
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Critical Challenges Across the Curriculum: I Can Make a Difference
- Hands-On Social Studies Grade Two

Student Breadth

- All About Canadian Symbols

Student Depth

- Elders are Watching
- Red Parka Mary
- Tales of a Gambling Grandma
- Roses Sing on New Snow

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Nelson InfoRead Social Studies Grade 2: Family Night
- Nelson InfoRead Social Studies Grade 2: My Dad is a Drummer
- Nelson InfoRead Social Studies Grade 2: When I Was Seven

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.1.6 Contributing to our Communities

Specific Learning Outcomes: KC 001; VC 001; VC 002

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: Contributing to Community and Family
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Critical Challenges Across the Curriculum: I Can Make a Difference
- Hands-On Social Studies Grade Two
- Nelson InfoRead Social Studies Grade 2: Teacher's Resource for Being Part of a Community

Student Breadth

- All About Canadian Symbols

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Nelson InfoRead Social Studies Grade 2: A Community Cares
- Nelson InfoRead Social Studies Grade 2: Dreamacres
- Nelson InfoRead Social Studies Grade 2: Saving the Park
- Nelson InfoRead Social Studies Grade 2: Welcome to the Community

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.1.7 Leadership

Specific Learning Outcomes: KP 033; KP 034; VP 011

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: Contributing to Community and Family
- Hands-On Social Studies Grade Two

Student Breadth

- All About Canadian Symbols

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities

Resources Organized by Learning Experiences

- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.1.8 Remembrance Day

Specific Learning Outcomes: KC 003; KP 035; VP 012

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Hands-On Social Studies Grade Two
- The Peaceful School: Models That Work
- A Poppy Is to Remember (Read-Aloud)

Student Breadth

- All About Canadian Symbols

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World

Free Materials

- The Memory Project-Peace and War
<www.TheMemoryProject.com>

To arrange for a local veteran to visit your students, or to request materials, contact the Dominion Institute toll-free at 1-866-701-1867 or by Email at: <memory@dominion.ca>

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

Cluster 2: Communities in Canada

Learning Experiences in Cluster 2 are intended for the study of both a Canadian Community and an Aboriginal Community. The resources listed below are for one or both of these studies.

2.2.1 Diverse Peoples

Specific Learning Outcomes: KH 027; KH 028

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Critical Challenges Across the Curriculum: I Can Make a Difference
- Hands-On Social Studies Grade Two
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Depth

- Nations of the Plains
- Nations of the Western Great Lakes
- Powwow

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Learning Circle-Department of Indian and Northern Affairs Canada
<www.ainc-inac.gc.ca/ks/12000_e.html>
 - 'Word Wiz' is a multi-level interactive on-line trivia game on Aboriginal issues, created for children. Look for the game under the "What's New" or "Cool Stuff" sections of the Kids' Stop website at <www.ainc-inac.gc.ca/ks/index_e.html>
 - The book *Claire and Her Grandfather* is also posted on the Web, including interactive activities for young children.
 - Order Forms for Indian and Northern Affairs materials (See 2.1.4 on p. G6 Culture and Heritage for a list of items and codes for ordering.)

Resources Organized by Learning Experiences

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.2.2 Features of Canadian Communities

Specific Learning Outcomes: KI 012; KL 019; KL 023

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Hands-On Social Studies Grade Two
- Nelson InfoRead Social Studies Grade 2: Teacher's Resource for Environments and Climate
- Nelson InfoRead Social Studies Grade 2: Teacher's Resource for Map and Globe Skills
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Depth

- Duncan's Way
- The Lonely Inukshuk (reprinted as Inuksuk)
- Maple Moon
- The Milk Makers
- The Missing Sun
- Prairie Summer
- A Road Goes By
- Rookie Read-About Science: North, South, East, and West
- Sarah, Plain and Tall
- Storm at Batoche
- The Strongest Man This Side of Cremona
- Tiger's New Boots
- Nations of the Plains
- Nations of the Western Great Lakes
- Powwow

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Nelson InfoRead Social Studies Grade 2: Our Canada
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.2.3 Natural Resources

Specific Learning Outcomes: KL 020; KL 021; KL 022; VH 009

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- Hands-On Social Studies Grade Two
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource
- People and Plants: The Story of Corn: An Integrated Curriculum Unit for Grades 2-5
- Prairie: A Natural History

Student Depth

- Canada at Work: Fishing
- Canada at Work: Mining
- Changes: From Mud to House: A Photo Essay
- The Milk Makers
- People at Work
- Prairie Summer
- A Road Goes By

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Statistics Canada
<www.statcan.ca/english/edu>
- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

Resources Organized by Learning Experiences**2.2.4 Work, Goods, and Products**

Specific Learning Outcomes: KE 036; KE 037; VE 013

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Hands-On Social Studies Grade Two
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Depth

- Canada at Work: Fishing
- Canada at Work: Mining
- The Royal Canadian Mounted Police

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.2.5 Diversity and Change

Specific Learning Outcomes: KH 026; VI 006

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Critical Challenges Across the Curriculum: I Can Make a Difference
- Hands-On Social Studies Grade Two
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Depth

- A Fiddle for Angus (Out of Print)
- The Little House
- The Prairie Fire

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner’s Classroom Atlas of Canada and the World
- Nations of the Plains
- Nations of the Western Great Lakes
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)
- Powwow

Free Materials

- Learning Circle-Department of Indian and Northern Affairs Canada
<www.ainc-inac.gc.ca/ks/12000_e.html>
 - ‘Word Wiz’ is a multi-level interactive on-line trivia game on Aboriginal issues, created for children. Look for the game under the “What’s New” or “Cool Stuff” sections of the Kids’ Stop website at <www.ainc-inac.gc.ca/ks/index_e.html>
 - The book *Claire and Her Grandfather* is also posted on the Web, including interactive activities for young children.
 - Order Forms for Indian and Northern Affairs materials (See 2.1.4 on p. G6 Culture and Heritage for a list of items and codes for ordering.)
- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

Videos

- Sheena Azak of Canada.
Media Booking #5153
See Annotation on page G22

Cluster 3: The Canadian Community**2.3.1 Canadian Symbols**

Specific Learning Outcomes: KC 002

Teacher Reference

- All About Canadian Communities: Teacher’s Guide
- All About Canadian Symbols
- All About Canadian Symbols Teacher Resource Package
- Hands-On Social Studies Grade Two

Resources Organized by Learning Experiences

- In the Global Classroom 1
- Is That Right? Critical Thinking and the Social World of the Young Learner

Student Breadth

- All About Canadian Symbols
- All About Canadian Symbols Teacher Resource Package

Student Depth

- At Grandpa's Sugar Bush
- Canada from A-Z
- The First Red Maple Leaf
- The Royal Canadian Mounted Police

Student Breadth & Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Nelson InfoRead Social Studies Grade 2: The Elmira Maple Syrup Festival
- Nelson InfoRead Social Studies Grade 2: The Quebec Winter Carnival
- Nelson InfoRead Social Studies Grade 2: Canada Day

Free Materials

- Canadian Heritage
Telephone: (204) 983-3601
<www.canadianheritage.gc.ca/pc-ch/pubs/cpsc-ccsp_e.cfm>
The following free materials are available on-line:
 - Flag Etiquette in Canada
 - The Canadian Coat of Arms
 - The National Flag of Canada
 - The National Anthem of Canada
 - Calendar of Events for the year
<www.canadianheritage.gc.ca/pc-ch/calen/2005/10_e.cfm>
 - Celebrate Canada (National Aboriginal Day)
<www.canadianheritage.gc.ca/special/canada/index_e.cfm>
 - Fun Zone
<www.canadianheritage.gc.ca/special/canada/zone/index_e.cfm>
Includes images of Coat of Arms; Flags; a Mountie; Snowbird; Celebrate Canada 1,2,3,4; and the National Anthem.
- The Monuments of Canada
<www.bigthings.ca>
- The Big Things of Manitoba
<www.bigthings.ca/bigmb.html>
The “big things” at this website are images of monuments and statues in Manitoba.

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.
-

2.3.2 Historical Influences

Specific Learning Outcomes: KH 029; KH 030

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols
- All About Canadian Symbols Teacher Resource Package

Student Breadth

- All About Canadian Symbols
- All About Canadian Symbols Teacher Resource Package
- Hands-On Social Studies Grade Two
- In the Global Classroom 1
- Is That Right? Critical Thinking and the Social World of the Young Learner

Student Depth

- Let's Call it Canada: Amazing Stories of Canadian Place Names

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.
-

2.3.3 Cultural Communities

Specific Learning Outcomes: KI 013; KI 014; KI 015; VC 003

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Hands-On Social Studies Grade Two
- In the Global Classroom 1
- Is That Right? Critical Thinking and the Social World of the Young Learner
- Lessons from Turtle Island: Native Curriculum in Early Childhood Classrooms

Resources Organized by Learning Experiences

- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Breadth

- All About Canadian Symbols

Student Depth

- Life in a Plains Camp
- My Kokum Called Today

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Free Materials

- Learning Circle-Department of Indian and Northern Affairs Canada
<www.ainc-inac.gc.ca/ks/12000_e.html>
 - 'Word Wiz' is a multi-level interactive on-line trivia game on Aboriginal issues, created for children. Look for the game under the "What's New" or "Cool Stuff" sections of the Kids' Stop website at <www.ainc-inac.gc.ca/ks/index_e.html>
 - The book *Claire and Her Grandfather* is also posted on the Web, including interactive activities for young children.
 - Order Forms for Indian and Northern Affairs materials (See 2.1.4 on p. G6 Culture and Heritage for a list of items and codes for ordering.)
- Virtual Museum of Metis History and Culture
<www.metismuseum.ca>
- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

Videos

- Passport to Canada. Volume 1: From Coast to Coast
Media Booking #6566
See Annotation on page G22

2.3.4 Canadian Diversity

Specific Learning Outcomes: KI 011; VI 004; VL 007

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols
- All About Canadian Symbols Teacher Resource Package
- Canadian Holidays: Christmas
- Canadian Holidays: Easter
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Critical Challenges Across the Curriculum: I Can Make a Difference
- Hands-On Social Studies Grade Two
- In the Global Classroom 1
- Is That Right? Critical Thinking and the Social World of the Young Learner
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities Teaching Resource

Student Breadth

- All About Canadian Symbols
- All About Canadian Symbols Teacher Resource Package

Student Depth

- Claire's Gift
- A Happy New Year's Day
- Jingle Dancer
- The Mummer's Song
- Music from the Sky
- A Northern Alphabet
- A Prairie Alphabet
- Shira's Hanukkah Gift
- Where Did You Get Your Moccasins

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Nelson InfoRead Social Studies Grade 2: Celebrating Across Canada
- Our World: Canadian Communities (Big Book)
- Our World: Canadian Communities (Student Book)

Resources Organized by Learning Experiences

Free Materials

- Canadian Heritage
Telephone: (204) 983-3601
<www.canadianheritage.gc.ca/pc-ch/pubs/cpsc-ccsp_e.cfm>
The following free materials are available on-line:
 - Flag Etiquette in Canada
 - The Canadian Coat of Arms
 - The National Flag of Canada
 - The National Anthem of Canada
 - Calendar of Events for the year
<www.canadianheritage.gc.ca/pc-ch/calen/2005/10_e.cfm>
 - Celebrate Canada (National Aboriginal Day)
<www.canadianheritage.gc.ca/special/canada/index_e.cfm>
 - Fun Zone
<www.canadianheritage.gc.ca/special/canada/zone/index_e.cfm>Includes images of Coat of Arms; Flags; a Mountie; Snowbird; Celebrate Canada 1,2,3,4; and the National Anthem.
- Canada’s Citizenship Week materials Citizenship Education and Activities
<www.cic.gc.ca/english/citizen/menu-promotion.html>
- Canada’s Citizenship Week materials Celebrate Citizenship Year Round
<www.cic.gc.ca/english/citizen/celebrate.html>
- Canada’s Citizenship Week materials Look at Canada – citizenship booklet
<www.cic.gc.ca/english/citizen/look/look-00e.html>
- National Library of Canada
<www.nlc-bnc.ca>
The National Library of Canada showcases Canadian Music, Literature and History at this site. There are links to Sheet Music from Canada’s Past, Images in the News: Canadian Illustrated News 1869-1883, and a wealth of other Canadian content. In addition, the following can be obtained: Read Up On It-kits and order forms; Canadian Information By Subject bookmarks; Kids’ Page bookmarks.
- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

Videos

- A Feast for One’s Eyes.
Media Booking #3544
See Annotation on page G22

2.3.5 Canadian Needs, Choices, and Decisions

Specific Learning Outcomes: KE 038; KE 039

Teacher Reference

- All About Canadian Communities: Teacher’s Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: Critical Challenges for Primary Students
- Critical Challenges Across the Curriculum: I Can Make a Difference

- Hands-On Social Studies Grade Two
- In the Global Classroom 1
- Is That Right? Critical Thinking and the Social World of the Young Learner

Student Breadth

- All About Canadian Symbols

Student Depth

- In Touch: Internet and E-Mail (Out of Print)
- In Touch: Newspaper (Out of Print)
- In Touch: Radio (Out of Print)
- In Touch: Telephone and Fax (Out of Print)
- In Touch: Television (Out of Print)

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities
- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Nelson InfoRead Social Studies Grade 2: A Hat for Me

Free Materials

- Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>

This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.

2.3.6 Global Connections

Specific Learning Outcomes: KL 024; KG 031; KG 032; VG 010

Teacher Reference

- All About Canadian Communities: Teacher's Guide
- All About Canadian Symbols Teacher Resource Package
- Critical Challenges Across the Curriculum: I Can Make a Difference
- Hands-On Social Studies Grade Two
- In the Global Classroom 1
- Is That Right? Critical Thinking and the Social World of the Young Learner

Student Breadth

- All About Canadian Symbols

Student Depth

- Nana's Cold Days

Student Breadth and Depth

- All About Canadian Communities: Farming Communities
- All About Canadian Communities: Fishing Communities
- All About Canadian Communities: Forestry Communities

Resources Organized by Learning Experiences

- All About Canadian Communities: Large Cities
- All About Canadian Communities: Mining Communities
- All About Canadian Communities: Northern Communities
- All About Canadian Communities: Rural Communities
- All About Canadian Communities: Suburban Communities
- All About Canadian Communities: Towns
- Beginner's Classroom Atlas of Canada and the World
- Nelson InfoRead Social Studies Grade 2: Around the World in a Day
- Nelson InfoRead Social Studies Grade 2: Chang-Ho Visits Canada

Free Materials

- Statistics Canada
<www.statcan.ca/english/edu>
 - Atlas of Canada
<atlas.gc.ca>
Free Atlas of Canada/CCGE lesson plans are now on-line.
 - Free Stuff for Canadian Teachers
<www.thecanadianteacher.com>
This site offers free materials in over 12 categories and visitors to the site can sign up for the free newsletter that informs subscribers weekly about new free additions.
-

Grade 1 Video Annotations
(Alphabetical Order by Title)

A Feast for One's Eyes. (2004). [videocassette]. Series: My Brand New Life. [Canada]: Productions La Fete (Trading) Inc. & National Film Board of Canada. Media Booking #3544

This video is useful for Grade 2 Cluster 3 when discussing diversity and connections.

It profiles two young people from different cultures who share food served at special occasions. They both help to prepare and then participate in tasting the dishes unique to each other's culture.

Passport to Canada. Volume 1: From Coast to Coast. (2002). [videocassette]. Series: Passport to Canada. Montreal: National Film Board of Canada. Media Booking #6566

This video is useful for Grade 2 Cluster 3 when learning about the Canadian Community. The first three segments are suitable for grade 2.

Volume 1 depicts the scenery, history, and many cultures of Canada. The first segment, without words, promotes tolerance, respect, and sense of community amongst diverse peoples. It also celebrates citizenship. Segment two uses contemporary and archival footage to present our national anthem without words. Segment three presents a musical montage of images of Canada and Canadians without words. Ranging from diverse landscapes to the faces of our people, the segment emphasizes the creativity and innovation which makes us unique. The first 3 segments come to an end when a section entitled 'Postcards from Canada' begins (approximately the first 10 minutes of the video).

Sheena Azak of Canada. (1995). [videocassette]. Series: Children of Other Lands. [United States]: Warren Colman. Media Booking #5153

This video is useful for Grade 2 Cluster 2.

The video profiles nine-year-old Sheena Azak, a Native Canadian Nisga'a girl who lives with her family in Canyon City, British Columbia. The video depicts their involvement with the social customs and traditions of the Nisga'a people as well as their participation in the more modern ways of Canadian society.