
***MANITOBA KINDERGARTEN TO GRADE 4
ABORIGINAL LANGUAGES AND CULTURES:***

*Bibliography of Recommended Picture Books/Novels with
Suggested Uses:
A Reference for Selecting Learning Resources
(December 2005)*

December 2005

Manitoba Education, Citizenship and Youth

Manitoba Education, Citizenship and Youth Cataloguing in Publication Data

016.9701 Manitoba Kindergarten to Grade 4 Aboriginal languages
 and cultures : bibliography of recommended
 picture books/novels with suggested uses : a
 reference for selecting learning resources.
 (December 2005)

 Includes indexes.
 ISBN 0-7711-3546-7

 1. Indians of North America in literature
 —Bibliography. 2. Indians of North America in literature
 —Study and teaching—Bibliography. 3. Indians of North
 America—Study and teaching. I. Manitoba. Manitoba Education,
 Citizenship and Youth.

Copyright © 2005, the Crown in Right of the Government of Manitoba as represented by the
Minister of Education, Citizenship and Youth. Manitoba Education, Citizenship and Youth, School Programs
Division, 1970 Ness Avenue, Winnipeg, Manitoba R3J 0Y9.

Every effort has been made to acknowledge original sources and to comply with copyright law. If cases are
identified where this has not been done, please notify Manitoba Education, Citizenship and Youth. Errors or
omissions will be corrected in a future edition.

CONTENTS

Introduction 4

- References for Selecting Learning Resources 4
- Learning Resources Review 4
- Definitions of Suggested Uses 4

Titles and Descriptions 6

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences 30

Alphabetical Title Listing of Suggested Uses by Culture 49

Alphabetical Title Listing of Suggested Uses by Audience 52

Alphabetical Title Listing by Suggested Uses by Media Type 62

Distributor Directory 65

INTRODUCTION

References for Selecting Learning Resources

Manitoba Kindergarten to Grade 4 Aboriginal Languages and Cultures: Bibliography of Recommended Picture Books/Novels with Suggested Uses: A Reference for Selecting Learning Resources (December 2005) is a reference tool to help educators select student and teacher learning resources related to the clusters and learning experiences in *Kindergarten to Grade 4 Aboriginal Languages and Cultures: A Foundation for Implementation—Draft*, which is currently in development. The annotated bibliography describes the suggested uses for each resource listed, and is intended to be used along with the *Manitoba Text Book Bureau Catalogue of Learning Resources*, which provides ordering information and prices. Learning resources can be purchased by calling the Manitoba Text Book Bureau (MTBB) toll-free (in Manitoba and Saskatchewan) at 1-866-771-6822 or at (204) 483-5041, or by visiting the online version of the MTBB catalogue: <<http://www.mtbb.mb.ca>>.

Learning Resources Review

The learning resources listed in this document were reviewed in April 2005 to identify a range of picture books and novels related to the clusters and learning experiences in *Kindergarten to Grade 4 Aboriginal Languages and Cultures: A Foundation for Implementation—Draft*. Fourteen educators representing Manitoba First Nations participated in the review. An Elder was present throughout the review.

Resources were reviewed to determine whether they matched the clusters and learning experiences on Aboriginal cultures in the Manitoba draft curriculum. Resources that were congruent with the curriculum and demonstrated good instructional and technical design were recommended for designation as Manitoba learning resources.

When using this annotated bibliography to select learning and teaching resources, teachers should consider how the resources meet the learning requirements of students, the perspectives of their own student population, as well as local decisions made related to the delivery of potentially sensitive content. Information on a specific learning resource may be obtained from the descriptive information in this bibliography, as well as from the supplier, published reviews, colleagues, and an examination of the resource.

Definitions of Suggested Uses

The following terms and definitions are used in this annotated bibliography to describe the learning resources:

Clusters and Learning Experiences: Each of the resources in this bibliography have been identified in terms of how they relate to a specific cluster or clusters and learning experience(s) in the upcoming document *Kindergarten to Grade 4 Aboriginal Languages and Cultures: Manitoba Foundation for Implementation—Draft*.

The clusters and learning experiences include:

<p>Cluster 1 - Our Identity Learning Experience 1 – Me Learning Experience 2 – My Feeling Learning Experience 3 – My Body Learning Experience 4 – My Mind</p>	<p>Cluster 2 - Our Relationships with People- Heroes Learning Experience 1 – Family Learning Experience 2 – School Learning Experience 3 – Neighbourhood Learning Experience 4 – Community</p>
<p>Cluster 3 - Communities Learning Experience 1 – Physical Features Learning Experience 2 – Daily Life Learning Experience 3 – Culture & Language Learning Experience 4 – Connections</p>	<p>Cluster 4 - Relationships with the Land Learning Experience 1 – Natural Environment Learning Experience 2 – Plants Learning Experience 3 – Animals Learning Experience 4 – Our Care for Mother Earth</p>

Culture-Cree, Culture-Dakota, Culture-Dene, Culture-Métis, Culture-Oji-Cree, or Culture-Ojibwe: identifies a resource related to a specific Manitoba First Nations culture.

Cultural Diversity: identifies a resource that relates to Aboriginal Nations in other parts of Canada and the United States.

Legend/Traditional Ancestral Stories: identifies a resource that teacher-evaluators deemed to be in the legend/traditional ancestral story category.

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.

Teacher Background Information: identifies a resource intended for grade levels beyond Kindergarten to Grade 4 and contains information that may be useful to teachers.

Teacher Read Aloud: identifies a resource that would be suitable for teacher use in reading to students.

Titles and Descriptions

Arctic Stories (Picture Book-Fiction). Kusugak, Michael Arvaarluk. Annick Press (FIR), 1998. 40 p. ISBN 1-55037-453-2.

Includes three stories – Agatha and the Ugly Black Thing, Agatha and the Most Amazing Bird, and Agatha Goes to School.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Baseball Bats for Christmas (Picture Book-Fiction). Kusugak, Michael. Annick Press (FIR), 1990. unpaginated. ISBN 1-55037-144-4.

Suggested Use: Grade 4

Cluster 3 – Communities

- Learning Experience 1 – Physical Features; Learning Experience 2 – Daily Life
- Learning Experience 4 – Connections

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

A Candle for Christmas (Picture Book-Fiction). Speare, Jean. Groundwood Books (HCP), 1986. unpaginated. ISBN 0-88899-149-5.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Caribou Hide: Two Stories of Life on the Land

(Picture Book-Non-Fiction). Masuzumi, Alfred. Raven Rock Publishing (GM), 1999. unpaginated. ISBN 1-894303-20-2.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment; Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Dene

Teacher Read Aloud

Student – Depth

Date Recommended: 2005-Apr-18

Carry Me, Mama (Picture Book-Fiction). Devine, Monica. Fitzhenry & Whiteside Publishing (FHW), 2001. unp. ISBN 0-7737-3317-5.

Note: Teacher Read Aloud for Grade 1.

Suggested Use: Grade 1; Grade 2; Grade 3

Cluster 1 – Our Identity

- Learning Experience 3 – My Body

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Changes (Picture Book-Fiction). Condon, Penny. Gabriel Dumont Institute of Native Studies (GM), 2000. unp. ISBN 0-920915-43-4.

Note: Although this resource is identified as Culture-Métis it makes reference to the Cree word for snow as Kona. (Also spelled as Kon in the Cree language)

Suggested Use: Grade 2; Grade 3

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment;

Culture-Métis

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Charlie the Chinook (Picture Book-Fiction). Wilcox, John, et al. Raven Rock Publishing (GM), 1998. unp. ISBN 0-9683640-7-1.

Suggested Use: Grade 4

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity

Student – Depth

Date Recommended: 2005-Apr-18

Chuck in the City (Picture Book-Fiction). Wheeler, Jordan. Theytus Books Ltd. (GM), 2000. 14 p. ISBN 0-919441-63-7.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Culture-Cree

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Circle of Thanks (Picture Book-Fiction). Fowler, Susi Gregg, et al. Scholastic Inc. (SCH), 1998. unp. ISBN 0-590-10069-6.

Note: Teacher Read Aloud for Grade 2 to Grade 4.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity
Student – Depth
Teacher Read Aloud
Date Recommended: 2005-Apr-18

Circle Program: Gather Round (Picture Book-Non-Fiction). (Circle Program). Fitzhenry & Whiteside Publishing (GM), 1987. 96 p. ISBN 0-889020-41-8.

Note: This book has three sections which contain factual and fictional stories: What’s Cooking, Sounds Like Fun and Moosetalk.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features; Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animal
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity
Culture-Cree
Culture-Dene
Culture-Ojibwe
Culture-Oji-Cree

Student – Depth
Teacher Read Aloud
Date Recommended: 2005-Apr-18

Circle Program: Signs of Spring (Picture Book-Non-Fiction). (Circle Program). Fitzhenry & Whiteside Publishing (GM), 1987. 96 p. ISBN 0-889020-43-4.

Note: This book has three sections which contain factual and fictional stories: Journeys, Footprints, and Collections.

Suggested Use: Kindergarten; Grade 1; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity
Culture-Cree
Culture-Dene
Culture-Ojibwe
Culture-Oji-Cree
Student – Depth
Teacher Read Aloud

Date Recommended: 2005-Apr-18

Circle Program: Snow Moon (Picture Book-Non-Fiction). (Circle Program). Fitzhenry & Whiteside Publishing (GM), 1988. 96 p. ISBN 0-889020-44-2.

This book has three units which contain factual and fictional stories: Unit 4 – Nibbles, Unit 5 – Connections, and Unit 6 – Animal Tales.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Culture-Cree

Culture-Dene

Culture-Ojibwe

Culture-Oji-Cree

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Circle Program: Story Basket Three

(Legend/Traditional Ancestral Stories). (Circle Program). Fitzhenry & Whiteside Publishing (GM), 1987. 72 p. ISBN 0-889020-83-3.

This book contains two fictional stories (Do We Have to Go, and My Pet Moose) and one legend (Rosie's Rock).

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals
- Cluster 4 – Relationships with the Land
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Culture-Cree

Student – Breadth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Circle Program: Story Basket Two

(Legend/Traditional Ancestral Stories). (Circle Program). Fitzhenry & Whiteside Publishing (GM), 1987. 72 p. ISBN 0-889020-80-9.

This book contains two fictional stories (A Dancer Can Wear One, Too, and David) and one legend (The Hungry Mink).

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Culture-Cree

Student – Breadth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Circle Program: Wild Rice Moon (Picture Book-Non-Fiction). (Circle Program). Fitzhenry & Whiteside Publishing (GM), 1988. 96 p. ISBN 0-889020-49-3.

This book has three units which contain factual and fictional stories: Unit 1 – We’re Back, Unit 2 – Tell us a Tale, and Unit 3 – Sky High.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Culture-Dene

Culture-Cree

Culture-Ojibwe

Culture-Oji-Cree

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

David's Day (Picture Book-Non-Fiction). Brookes, Diane. Raven Rock Publishing (GM), 1998. unpaginated. ISBN 0-9683640-6-3.

Note: Teacher Read Aloud for Kindergarten and Grade 1.

Suggested Use: Kindergarten; Grade 1; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Dreamstones (Picture Book-Fiction). Trottier, Maxine. Fitzhenry & Whiteside Publishing (FHW), 1999. unpaginated. ISBN 0-7737-6141-1.

Note: “inukshuks” on page 4 should be inuksuit.

Suggested Use: Grade 4

Cluster 3 – Communities

- Learning Experience 1 – Physical Features

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity
Student – Depth
Teacher Read Aloud
Date Recommended: 2005-Apr-18

Enwhisteetkwa: Walk in Water (Picture Book-Fiction). Armstrong, Jeannette, C.. Okanagan Tribal Council (GM), 1982. 44 p.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Background Information

Date Recommended: 2005-Apr-18

Everybody Needs a Rock (Picture Book-Fiction). Baylor, Byrd. Simon & Schuster Canada (SSI), 1974. unpaginated. ISBN 0-689-71051-8.

Note: Teacher Read-Aloud for Kindergarten to Grade 2. This book may be used as an example of how search for your own “grandfather rock”.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

The Final Game: The Further Adventures of the Moccasin Goalie (Picture Book-Fiction). Brownridge, William Roy. Orca Book Publishers Ltd. (ORC), 1997. unpaginated. ISBN 1-55143-102-5.

Note: Teacher Read Aloud for Grade 1 to Grade 3.

Suggested Use: Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 2 – School
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

First Nations Families (Picture Book-Fiction). Clark, Karin. Greater Victoria School District (GM), 1996. unpaginated. ISBN 1-894114-36-1.

Suggested Use: Kindergarten; Grade 1

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family

Teacher Background Information

Date Recommended: 2005-Apr-18

Flour Sack Flora (Picture Book-Fiction). Delaronde, Deborah L. Pemmican Publications Inc. (PEM), 2001. unp. ISBN 1-894717-05-8.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Culture-Métis

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Flour Sack Friends (Picture Book-Fiction). Delaronde, Deborah L. Pemmican Publications Inc. (PEM), 2003. unp. ISBN 1-894717-18-X.

Note: Teacher Read Aloud Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood

- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Culture-Métis

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Fort Chipewyan Homecoming: A Journey to Native Canada (Picture Book-Non-Fiction). Mercredi, Morningstar. Fitzhenry & Whiteside Publishing (FHW), 1998. 48 p. ISBN 1-55041-290-6.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals

Cultural Diversity

Student – Breadth

Teacher Background Information

Date Recommended: 2005-Apr-18

Fox Song (Picture Book-Fiction). Bruchac, Joseph. Fitzhenry & Whiteside Publishing (FHW), 1993. unp. ISBN 0-19-541000-9.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 2 – My Feelings

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Background Information

Date Recommended: 2005-Apr-18

Frog Girl (Picture Book-Fiction). Lewis, Paul Owen. Whitecap Books Limited (GM), 1997. unpaginated. ISBN 1-55110-658-2.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 2 – My Feelings

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment;
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Giving Thanks: A Native American Good

Morning Message (Picture Book-Fiction). Swamp, Chief Jake. Lee & Low Bks., Inc. (FHW), 1995. unpaginated. ISBN 1-880000-54-7.

Note: Teacher Read-Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2

Cluster 1 – Our Identity

- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants

(Picture Book-Non-Fiction). Clark, Karin. Greater Victoria School District (GM), 1996. 24 p. ISBN 1-89114-14-0.

Note: Teacher Background Information for Grade 2 and Grade 3.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants

Cultural Diversity

Student – Depth

Teacher Background Information

Date Recommended: 2005-Apr-18

The Great Ball Game: A Muskogee Story

(Legend/Traditional Ancestral Stories). Bruchac, Joseph. Dial Bks. for Young Readers (GM), 1994. 64 p. ISBN 0-8037-1539-0.

Note: Teacher Read Aloud for Kindergarten to Grade 3.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3

Cluster 4 – Relationships with the Land

- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Hidden Buffalo (Picture Book-Non-Fiction). Wiebe, Rudy. Red Deer Press (FHW), 2003. unpaginated. ISBN 0-88995-285-X.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals

Culture-Cree

Student – Breadth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Hide and Sneak (Picture Book-Fiction). Kusugak, Michael. Annick Press (FIR), 1992. unpaginated. ISBN 1-55037-228-9.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

I Am the Eagle Free (Sky Song)

(Legend/Traditional Ancestral Stories). Paul-Dene, Simon. Theytus Books Ltd. (GM), 1992. 36 p. ISBN 0-919441-34-3.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 3 – Communities

- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Iktomi and the Boulder: A Plains Indian Story

(Legend/Traditional Ancestral Stories). Goble, Paul. Orchard Bks., Inc. (ORB), 1988. unpaginated. ISBN 0-531-05760-7.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Isaac's Dreamcatcher (Picture Book-Non-Fiction). Farmer, Bonnie. Lobster Press Limited (UTP), 2001. unpaginated. ISBN 1-894222-46-6.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language;
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Jen and the Great One (Picture Book-Fiction). Eyvindson, Peter. Pemmican Publications Inc. (PEM), 1990. 48 p. ISBN 0-921827-19-9.

Note: Teacher Read Aloud for Kindergarten to Grade 4.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Kitaq Goes Ice Fishing (Picture Book-Fiction). Nicolai, Margaret. Alaska Northwest Books (GM), 1998. unpub. ISBN 0-88240-569-1.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 2 – My Feelings

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Kumak's Fish: A Tall Tale From the Far North (Picture Book-Fiction). Bania, Michael. Alaska Northwest Books (GM), 2004. unpub. ISBN 0-88240-584-5.

Note: Teacher Read Aloud for Grade 1 to Grade 3.

Suggested Use: Grade 1; Grade 2; Grade 3; Grade 4

Cluster 2 – Our Relationships with People – Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Kyle's Bath (Picture Book-Fiction). Eyvindson, Peter. Pemmican Publications Inc. (GM), 1984. 32 p. ISBN 0-919143-05-9.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Lakota Hoop Dancer (Picture Book-Non-Fiction).
Left Hand Bull, Jacqueline, et al. Dutton Children's Books
(DCB), 1999. unp. ISBN 0-525-45413-6.

Note: Teacher Read Aloud for Grade 2 to Grade 4. True depiction of a “dream” dance.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Background Information

Date Recommended: 2005-Apr-18

The Legend of the White Buffalo Woman
(Legend/Traditional Ancestral Stories). Goble, Paul.
National Geographic Educational Service (NGS), 1998.
unp. ISBN 0-7922-7074-6.

Note: Although the Author's Note refers to the legend as Lakota, Dakota is also identified as a reference.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Dakota

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Lessons from Mother Earth (Picture Book-Fiction).
McLeod, Elaine, et al. Groundwood Books (HCP), 2002.
unp. ISBN 0-88899-312-9.

Note: Teacher Read-Aloud for Kindergarten to Grade 4.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Little Voice (Picture Book-Fiction). Slipperjack, Ruby. Coteau Books (FHW), 2001. 246 p. ISBN 1-55050-182-8.

Suggested Use: Grade 4

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

Cluster 4 – Relationships with the Land

- Learning Experience 4 – Our care for Mother Earth

Student – Depth

Date Recommended: 2005-Apr-18

Loon Lake (Picture Book-Fiction). London, Jonathan. Chronicle Books (GM), 2002. unpaginated. ISBN 0-8118-2003-3.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Maiden of the Mist: A Legend of Niagara Falls (Legend/Traditional Ancestral Stories). Charles, Veronika Martenova. Fitzhenry & Whiteside Publishing (FHW), 2001. unpaginated. ISBN 0-7737-6207-8.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

• Learning Experience 2 – My Feelings
Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Breadth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Maple Moon (Picture Book-Fiction). Crook, Connie Brummel, et al. Fitzhenry & Whiteside Publishing (FHW), 2000. unpaginated. ISBN 0-7737-6098-9.

Note: Teacher Read-Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity
Student – Depth
Teacher Read Aloud
Date Recommended: 2005-Apr-18

The Missing Sun (Picture Book-Fiction). Eyvindson, Peter. Pemmican Publications Inc. (PEM), 1997. 48 p. ISBN 0-921827-29-6.

Suggested Use: Grade 4
Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity
Student – Depth
Date Recommended: 2005-Apr-18

The Moccasin Goalie (Picture Book-Fiction). Brownridge, William Roy. Orca Book Publishers Ltd. (ORC), 1995. unpaginated. ISBN 1-55143-054-1.

Note: Teacher Read-Aloud for Grades 1 to 3.

Suggested Use: Grade 1; Grade 2; Grade 3; Grade 4
Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

Cultural Diversity
Student – Depth
Teacher Read Aloud
Date Recommended: 2005-Apr-18

Moonstick: The Seasons of the Sioux (Picture Book-Non-Fiction). Bunting, Eve. HarperCollins Pubs., Inc. (HCP), 1997. unpaginated. ISBN 0-06-024804-1.

True depiction of seasonal activities.

Note: Sioux is a name given (meaning snake). If the story is going to be introduced, there needs to be an explanation with the distinction between Sioux Dakota; children need to understand “Dakota” is our proper name.

Suggested Use: Grade 2; Grade 3; Grade 4
Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity
Student – Depth
Date Recommended: 2005-Apr-18

The Mud Family (Picture Book-Non-Fiction). James, Betsy. Oxford University Press (GM), 1994. unpaginated. ISBN 0-19-541075-0.

Suggested Use: Grade 4
Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity
Student – Depth

Date Recommended: 2005-Apr-18

Murdo's Story: A Legend from Northern

Manitoba (Legend/Traditional Ancestral Stories).
Scribe, Murdo. Pemmican Publications Inc. (PEM), 1986.
44 p. ISBN 0-19143-075.

Note: Murdo's Story is also available in Cree and Ojibwe language editions.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 3 – Animals
- Learning Experience 1 – Natural Environment
- Learning Experience 4 – Our care for Mother Earth

Culture-Cree

Culture-Ojibwe

Culture-Oji-Cree

Teacher Read Aloud

Date Recommended: 2005-Apr-18

My Arctic 1, 2, 3 (Picture Book-Fiction). Kusugak, Michael. Annick Press (FIR), 1992. unp. ISBN 1-55037-504-0.

Suggested Use: Grade 1

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life

- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

My Family (Picture Book-Fiction). Hjemboe, Karen. Bebop Books (GM), 2000. 8 p. ISBN 1-58430-911-3.

Suggested Use: Kindergarten; Grade 1

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 4 – Connections
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

My Family (Picture Book-Fiction). Condon, Penny. Gabriel Dumont Institute of Native Studies (GM), 2001. unp. ISBN 0-920915-61-2.

Note: Although this resource is identified as Culture-Métis it makes reference to the Cree word for snow as Kona. (Also spelled as Kon in the Cree language)

Suggested Use: Grade 1; Grade 2

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

- Learning Experience 3 – Culture & Language
 - Learning Experience 4 – Connections
- Cluster 4 – Relationships with the Land
- Learning Experience 2 – Plants
 - Learning Experience 3 – Animals

Culture-Métis

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

My Kokum Called Today (Picture Book-Fiction).
Loewen, Iris. Pemmican Publications Inc. (PEM), 1993.
unp. ISBN 0-921827-36-9.

Note: Teacher Read Aloud for Grade 2 and Grade 3.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 4 – Our care for Mother Earth

Culture-Cree

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

My Mom is so Unusual (Picture Book-Fiction).
Loewen, Iris. Pemmican Publications Inc. (PEM), 1986.
24 p. ISBN 0-919143-37-7.

Note: Teacher Read Aloud for Kindergarten and Grade 1.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 4 – Connections

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho and Kitchie Odjig (Legend/Traditional Ancestral Stories). McLellan, Joseph. Pemmican Publications Inc. (PEM), 1997. 48 p. ISBN 0-921827-58-X.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho and the Cranberries

(Legend/Traditional Ancestral Stories). McLellan, Joseph. Pemmican Publications Inc. (PEM), 1998. unpaginated. ISBN 0-921827-63-6.

Suggested Use: Kindergarten; Grade 1; Grade 2

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 3 – Neighbourhood

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho and the Woodpecker

(Legend/Traditional Ancestral Stories). McLellan, Joseph. Pemmican Publications Inc. (PEM), 1995. 24 p. ISBN 0-921827-49-0.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 3 – Animals

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho Dances (Legend/Traditional Ancestral Stories). McLellan, Joseph. Pemmican Publications Inc. (PEM), 1991. 52 p. ISBN 0-921827-14-8.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho Grants a Wish (Legend/Traditional Ancestral Stories). McLellan, Joseph. Pemmican Publications Inc. (PEM), 1999. unpaginated. ISBN 0-921827-66-0.

Note: Teacher Read Aloud for Kindergarten to Grade 1.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe

Student – Depth;

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho Steals Fire (Legend/Traditional Ancestral Stories). McLellan, Joseph. Pemican Publications Inc. (PEM), 1990. 32 p. ISBN 0-921827-05-9.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 1 – Physical Features
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho, Soaring Eagle and the Great Sturgeon (Legend/Traditional Ancestral Stories).

McLellan, Joseph. Pemican Publications Inc. (PEM), 1993. 48 p. ISBN 0-921827-23-7.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Nanabosho: How the Turtle Got Its Shell

(Legend/Traditional Ancestral Stories). McLellan, Joseph. Pemmican Publications Inc. (PEM), 1994. 24 p. ISBN 0-921827-40-7.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe;

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Neekna and Chemai (Legend/Traditional Ancestral Stories). Armstrong, Jeannette C.. Theytus Books Ltd. (THY), 1984. unpaginated. ISBN 0-919441-15-7.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life

- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Background Information

Date Recommended: 2005-Apr-18

The Night Rebecca Stayed Too Late (Picture Book-Fiction). Eyvindson, Peter. Pemmican Publications Inc. (PEM), 1994. unpaginated. ISBN 0-921827-39-3.

Note: Teacher Read-Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood

Cluster 3 – Communities

- Learning Experience 1 – Physical Features

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

A Northern Alphabet (Picture Book-Fiction). Harrison, Ted. Tundra Books Inc. (RAN), 1989. 32 p. ISBN 0-88776-233-6.

Note: Teacher Read Aloud for Kindergarten and Grade 1.

Suggested Use: Kindergarten; Grade 1

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People -
Heroes

- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Northern Lights: The Soccer Trails (Picture Book-Fiction). Kusugak, Michael. Annick Press (FIR), 1993. unp. ISBN 1-55037-338-2.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 2 – My Feelings

Cluster 2 – Our Relationships with People -
Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Out on the Ice in the Middle of the Bay (Picture Book-Fiction). Cumming, Peter. Annick Press (FIR), 2004. unp. ISBN 1-55037-87-8.

Suggested Use: Grade 4

Cluster 2 – Our Relationships with People -
Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features

Cluster 4 – Relationships with the Land - Learning
Experience 1 – Natural Environment

- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

The Polar Bear's Gift (Picture Book-Fiction).
Bushey, Jeanne. Red Deer Press (FHW), 2000. unp.
ISBN 0-88995-220-5.

Note: Teacher Read Aloud for Kindergarten to
Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade
2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People -
Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

A Promise is a Promise (Picture Book-Fiction). Munsch, Robert, et al. Annick Press (FIR), 1988. unpaginated. ISBN 1-55037-0081-1.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 3 – Culture & Language

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Pueblo Girls: Growing Up in Two Worlds

(Picture Book-Non-Fiction). Keegan, Marcia. Clear Light Publishers (GM), 1999. 32 p. ISBN 1-57416-020-6.

Suggested Use: Grade 3; Grade 4

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cultural Diversity

Student – Depth

Teacher Background Information

Date Recommended: 2005-Apr-18

Red Parka Mary (Picture Book-Fiction). Eyvindson, Peter. Pemmican Publications Inc. (PEM), 1996. unpaginated. ISBN 0-921827-50-4.

Note: Teacher Read Aloud for Kindergarten and Grade 1.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Ribbon Rescue (Picture Book-Fiction). Munsch, Robert N. Scholastic Canada Ltd. (GM), 1999. unpaginated. ISBN 0-590-03871-0.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

A Salmon for Simon (Picture Book-Fiction). Waterton, Betty. Groundwood Books (HCP), 1978. unpaginated. ISBN 0-88899-276-9.

Note: Teacher Read-Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

The Slapshot Star (Picture Book-Fiction). Miller, Gloria. Pemmican Publications Inc. (PEM), 2001. unp. ISBN 1-894717-07-4.

Note: Teacher Read Aloud for Grade 3 and 4.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Snow Tunnel Sisters (Picture Book-Fiction). Dorion, Leah. Pemmican Publications Inc. (PEM), 2000. unp. ISBN 1-894717-00-7.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 4 – Our care for Mother Earth

Culture-Métis

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Solomon's Tree (Picture Book-Non-Fiction). Spalding, Andrea. Orca Book Publishers Ltd. (ORC), 2005. unp. ISBN 1-55143-217-X.

Note: Teacher Read Aloud for Grade 2.

Suggested Use: Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 3 – Neighbourhood

Cluster 3 – Communities

- Learning Experience 2 – Daily Life
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Cultural Diversity

Student – Breadth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

The Song Within my Heart (Picture Book-Non-Fiction). Bouchard, David. Raincoast Books (GM), 2002. unp. ISBN 1-55192-559-1.

Note: Teacher Read Aloud for Kindergarten to Grade 2. Nokum is also used by Ojibwe for grandmother.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

The Spring Celebration (Picture Book-Non-Fiction). Umpherville, Tina. Pemmican Publications Inc. (PEM), 1995. unp. ISBN 0-921827-46-6.

Note: Teacher Read Aloud for Kindergarten to Grade 4.

Suggested Use: Kindergarten; Grade 1; Grade 3; Grade 4

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Culture-Cree

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Storm at Batoche (Picture Book-Fiction). Trottier, Maxine, et al. Fitzhenry & Whiteside Publishing (FHW), 2001. unp. ISBN 0-7737-3248-9.

Note: Teacher Read-Aloud for Grade 3 and 4.

Suggested Use: Grade 3; Grade 4
Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 2 – Daily Life

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Culture-Métis

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

This Land is My Land (Picture Book-Non-Fiction). Littlechild, George. Children's Book Press (PGW), 1993. 30 p. ISBN 0-89239-119-7.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Learning Experience 2 – School
- Learning Experience 3 – Neighbourhood
- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 2 – Daily Life
- Learning Experience 4 – Connections
- Learning Experience 3 – Culture & Language

Cultural Diversity

Student – Depth

Teacher Background Information

Date Recommended: 2005-Apr-18

Tiktala (Picture Book-Fiction). Shaw-MacKinnon, Margaret. Fitzhenry & Whiteside Publishing (FHW), 1996. unp. ISBN 0-7737-2920-8.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family
- Cluster 3 – Communities
- Learning Experience 3 – Culture & Language

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

The Vision Seeker (Legend/Traditional Ancestral Stories). Whetung, James. Fitzhenry & Whiteside Publishing (FHW), 1997. 32 p. ISBN 0-7737-2966-6.

Note: Teacher Read Aloud for Kindergarten to Grade 2.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body

Culture-Ojibwe

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Whale Girl (Legend/Traditional Ancestral Stories). Silvey, Diane. Greater Victoria School District (GM), 1996. 21 p.

Suggested Use: Grade 4

Cluster 1 – Our Identity

- Learning Experience 2 – My Feelings

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 3 – Animals

Cultural Diversity

Student – Depth

Date Recommended: 2005-Apr-18

Where Only the Elders Go: Moon Lake Loon Lake. 2nd Edition (Legend/Traditional Ancestral Stories). Waboose, Jan Bourdeau. Penumbra Press (PP), 2003. unpaginated. ISBN 1-894131-46-0.

Suggested Use: Grade 3; Grade 4

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 1 – Family

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals
- Learning Experience 4 – Our care for Mother Earth

Culture-Ojibwe

Student – Depth

Date Recommended: 2005-Apr-18

Wisakyjak and the New World (Legend/Traditional Ancestral Stories). Ballantyne, Adam. Penumbra Press (GM), 1991. unpaginated. ISBN 0-921254-342.

Note: Discuss killing animals.

Suggested Use: Grade 1; Grade 2; Grade 3; Grade 4

Cluster 2 – Our Relationships with People - Heroes

- Learning Experience 4 – Community

Cluster 3 – Communities

- Learning Experience 1 – Physical Features
- Learning Experience 3 – Culture & Language
- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment
- Learning Experience 2 – Plants
- Learning Experience 3 – Animals

-
- Learning Experience 4 – Our care for Mother Earth

Culture-Cree

Teacher Read Aloud

Date Recommended: 2005-Apr-18

The Wish Wind (Picture Book-Fiction). Eyvindson, Peter. Pemmican Publications Inc. (GM), 1987. unp. ISBN 0-921827-03-2.

Note: Teacher Read Aloud for Kindergarten and Grade 1.

Suggested Use: Kindergarten; Grade 1; Grade 2; Grade 3

Cluster 1 – Our Identity

- Learning Experience 1 – Me
- Learning Experience 2 – My Feelings
- Learning Experience 3 – My Body
- Learning Experience 4 – My Mind

Cluster 3 – Communities

- Learning Experience 4 – Connections

Cluster 4 – Relationships with the Land

- Learning Experience 1 – Natural Environment

Cultural Diversity

Student – Depth

Teacher Read Aloud

Date Recommended: 2005-Apr-18

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Please note the titles in this list may appear in more than one Cluster and/or Learning Experience.

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 1 – Me

Arctic Stories
A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Changes
Chuck in the City
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
First Nations Families
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Hidden Buffalo
Hide and Sneak
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
My Arctic 1, 2, 3
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 1 – Me (continued)

Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
The Night Rebecca Stayed Too Late
A Northern Alphabet
The Polar Bear's Gift
Red Parka Mary
Ribbon Rescue
A Salmon for Simon
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
The Song Within my Heart
This Land is My Land
Tiktala
The Vision Seeker
Where Only the Elders Go: Moon Lake Loon Lake
The Wish Wind

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 2 – My Feelings

A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Changes
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Fox Song
Frog Girl
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 2 – My Feelings (continued)

Isaac's Dreamcatcher
Kिताq Goes Ice Fishing
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Moccasin Goalie
The Mud Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
The Night Rebecca Stayed Too Late
Northern Lights: The Soccer Trails
The Polar Bear's Gift
Red Parka Mary
Ribbon Rescue
A Salmon for Simon
The Slapshot Star
The Song Within my Heart
This Land is My Land
The Vision Seeker
Whale Girl
Where Only the Elders Go: Moon Lake Loon Lake
The Wish Wind

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 3 – My Body

Caribou Hide: Two Stories of Life on the Land
Carry Me, Mama
Changes
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 3 – My Body (continued)

Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Kyle's Bath
Lakota Hoop Dancer
Maple Moon
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
The Polar Bear's Gift
Red Parka Mary
Ribbon Rescue
The Song Within my Heart
This Land is My Land
The Vision Seeker
Where Only the Elders Go: Moon Lake Loon Lake
The Wish Wind

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 4 – My Mind

Caribou Hide: Two Stories of Life on the Land
Changes
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Giving Thanks: A Native American Good Morning Message
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Maple Moon
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
The Night Rebecca Stayed Too Late
A Northern Alphabet
The Polar Bear's Gift
A Promise is a Promise
Red Parka Mary
Ribbon Rescue

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 1 – Our Identity - Learning Experience 4 – My Mind (continued)

The Slapshot Star
The Song Within my Heart
This Land is My Land
Where Only the Elders Go: Moon Lake Loon Lake
The Wish Wind

Kindergarten to Grade 4

Cluster 2 – Our Relationships with People - Heroes - Learning Experience 1 – Family

Arctic Stories
A Candle for Christmas
Carry Me, Mama
Chuck in the City
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
First Nations Families
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Fox Song
Frog Girl
Giving Thanks: A Native American Good Morning Message
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Hidden Buffalo
Isaac's Dreamcatcher
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Little Voice
Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
Moonstick: The Seasons of the Sioux
The Mud Family

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 2 – Our Relationships with People - Heroes - Learning Experience 1 – Family (continued)

My Arctic 1, 2, 3
My Family
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Neekna and Chemai
The Night Rebecca Stayed Too Late
Northern Lights: The Soccer Trails
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
A Promise is a Promise
Pueblo Girls: Growing Up in Two Worlds
Red Parka Mary
Ribbon Rescue
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
The Song Within my Heart
The Spring Celebration
Storm at Batoche
This Land is My Land
Tiktala
Whale Girl
Where Only the Elders Go: Moon Lake Loon Lake

Kindergarten to Grade 4

Cluster 2 – Our Relationships with People - Heroes - Learning Experience 2 – School

Arctic Stories
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
The Final Game: The Further Adventures of the Moccasin Goalie
Isaac's Dreamcatcher

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 2 – Our Relationships with People - Heroes - Learning Experience 2 – School (continued)

Lakota Hoop Dancer
Moonstick: The Seasons of the Sioux
Neekna and Chemai
Snow Tunnel Sisters
This Land is My Land

Kindergarten to Grade 4

Cluster 2 – Our Relationships with People - Heroes - Learning Experience 3 – Neighbourhood

A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Isaac's Dreamcatcher
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Maiden of the Mist: A Legend of Niagara Falls
Moonstick: The Seasons of the Sioux
My Kokum Called Today
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Neekna and Chemai
The Night Rebecca Stayed Too Late
A Northern Alphabet
Red Parka Mary
Ribbon Rescue
Snow Tunnel Sisters
Solomon's Tree
This Land is My Land

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 2 – Our Relationships with People - Heroes - Learning Experience 4 – Community

Arctic Stories
A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Frog Girl
Hidden Buffalo
Hide and Sneak
Isaac's Dreamcatcher
Kumak's Fish: A Tall Tale From the Far North
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
Murdo's Story: A Legend from Northern Manitoba
My Arctic 1, 2, 3
My Kokum Called Today
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
Pueblo Girls: Growing Up in Two Worlds
Red Parka Mary
Ribbon Rescue
The Song Within my Heart
The Spring Celebration

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 2 – Our Relationships with People - Heroes - Learning Experience 4 – Community (continued)

Storm at Batoche
This Land is My Land
Wisakyjak and the New World

Kindergarten to Grade 4

Cluster 3 – Communities - Learning Experience 1 – Physical Features

Arctic Stories
Baseball Bats for Christmas
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Dreamstones
Enwhisteetkwa: Walk in Water
Flour Sack Flora
Flour Sack Friends
Frog Girl
Hide and Sneak
Isaac's Dreamcatcher
Kitaq Goes Ice Fishing
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Maiden of the Mist: A Legend of Niagara Falls
Moonstick: The Seasons of the Sioux
The Mud Family
My Arctic 1, 2, 3
My Kokum Called Today
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
The Night Rebecca Stayed Too Late
A Northern Alphabet

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 3 – Communities - Learning Experience 1 – Physical Features (continued)

Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
The Slapshot Star
Snow Tunnel Sisters
This Land is My Land
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World

Kindergarten to Grade 4

Cluster 3 – Communities - Learning Experience 2 – Daily Life

Arctic Stories
Baseball Bats for Christmas
A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Carry Me, Mama
Changes
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Giving Thanks: A Native American Good Morning Message
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Hidden Buffalo
Isaac's Dreamcatcher
Jen and the Great One
Kitaq Goes Ice Fishing
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Little Voice
Maiden of the Mist: A Legend of Niagara Falls

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 3 – Communities - Learning Experience 2 – Daily Life (continued)

The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
My Arctic 1, 2, 3
My Family
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
Northern Lights: The Soccer Trails
The Polar Bear's Gift
Pueblo Girls: Growing Up in Two Worlds
Red Parka Mary
Ribbon Rescue
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
Storm at Batoche
This Land is My Land

Kindergarten to Grade 4

Cluster 3 – Communities - Learning Experience 3 – Culture & Language

Caribou Hide: Two Stories of Life on the Land
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Giving Thanks: A Native American Good Morning Message

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 3 – Communities - Learning Experience 3 – Culture & Language (continued)

Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Hidden Buffalo
Hide and Sneak
I Am the Eagle Free (Sky Song)
Isaac's Dreamcatcher
Kitaq Goes Ice Fishing
Kumak's Fish: A Tall Tale From the Far North
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
Moonstick: The Seasons of the Sioux
The Mud Family
Murdo's Story: A Legend from Northern Manitoba
My Arctic 1, 2, 3
My Family
My Family
My Kokum Called Today
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
Northern Lights: The Soccer Trails
The Polar Bear's Gift
A Promise is a Promise
Pueblo Girls: Growing Up in Two Worlds
Ribbon Rescue
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
The Song Within my Heart
This Land is My Land
Tiktala
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 3 – Communities - Learning Experience 4 – Connections

Baseball Bats for Christmas
A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
I Am the Eagle Free (Sky Song)
Isaac's Dreamcatcher
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Maiden of the Mist: A Legend of Niagara Falls
Moonstick: The Seasons of the Sioux
The Mud Family
Murdo's Story: A Legend from Northern Manitoba
My Family
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
The Polar Bear's Gift
Red Parka Mary
Ribbon Rescue
Solomon's Tree
The Song Within my Heart
This Land is My Land
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World
The Wish Wind

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 1 – Natural Environment

Arctic Stories
A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Carry Me, Mama
Changes
Charlie the Chinook
Chuck in the City
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Dreamstones
Enwhisteetkwa: Walk in Water
Flour Sack Flora
Fort Chipewyan Homecoming: A Journey to Native Canada
Fox Song
Frog Girl
Giving Thanks: A Native American Good Morning Message
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Hidden Buffalo
Hide and Sneak
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Jen and the Great One
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Missing Sun
Moonstick: The Seasons of the Sioux
The Mud Family
Murdo's Story: A Legend from Northern Manitoba
My Arctic 1, 2, 3
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 1 – Natural Environment (continued)

Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
Northern Lights: The Soccer Trails
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
Red Parka Mary
A Salmon for Simon
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
Storm at Batoche
Tiktala
Whale Girl
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World
The Wish Wind

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 2 – Plants

Caribou Hide: Two Stories of Life on the Land
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Fort Chipewyan Homecoming: A Journey to Native Canada
Giving Thanks: A Native American Good Morning Message
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Hidden Buffalo
Isaac's Dreamcatcher
Jen and the Great One
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
Moonstick: The Seasons of the Sioux
My Arctic 1, 2, 3
My Family

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 2 – Plants (continued)

Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
Solomon's Tree
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 3 – Animals

Arctic Stories
Caribou Hide: Two Stories of Life on the Land
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Enwhisteetkwa: Walk in Water
Fort Chipewyan Homecoming: A Journey to Native Canada
Fox Song
Frog Girl
Giving Thanks: A Native American Good Morning Message
The Great Ball Game: A Muskogee Story
Hidden Buffalo
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Moonstick: The Seasons of the Sioux
Murdo's Story: A Legend from Northern Manitoba
My Arctic 1, 2, 3
My Family

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 3 – Animals (continued)

Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
Red Parka Mary
A Salmon for Simon
The Slapshot Star
Solomon's Tree
Tiktala
Whale Girl
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 4 – Our care for Mother Earth

Caribou Hide: Two Stories of Life on the Land
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Wild Rice Moon
David's Day
Frog Girl
I Am the Eagle Free (Sky Song)
Isaac's Dreamcatcher
Jen and the Great One
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Little Voice
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
Moonstick: The Seasons of the Sioux
The Mud Family

Alphabetical Title Listing of Suggested Uses by Clusters and Learning Experiences

Kindergarten to Grade 4

Cluster 4 – Relationships with the Land - Learning Experience 4 – Our care for Mother Earth (continued)

Murdo's Story: A Legend from Northern Manitoba
My Family
My Kokum Called Today
Nanabosho and the Cranberries
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
A Northern Alphabet
The Polar Bear's Gift
Red Parka Mary
A Salmon for Simon
Snow Tunnel Sisters
Solomon's Tree
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World

Alphabetical Title Listing of Suggested Uses by Culture

Please note the titles in this list may appear in more than one Culture.

Cultural Diversity

Arctic Stories
Baseball Bats for Christmas
A Candle for Christmas
Carry Me, Mama
Charlie the Chinook
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Dreamstones
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Fort Chipewyan Homecoming: A Journey to Native Canada
Fox Song
Frog Girl
Giving Thanks: A Native American Good Morning Message
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
The Great Ball Game: A Muskogee Story
Hide and Sneak
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Jen and the Great One
Kitaq Goes Ice Fishing
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lakota Hoop Dancer
Lessons from Mother Earth
Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Missing Sun
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
My Arctic 1, 2, 3
My Family
My Mom is so Unusual
Neekna and Chemai
The Night Rebecca Stayed Too Late

Alphabetical Title Listing of Suggested Uses by Culture

Cultural Diversity (continued)

A Northern Alphabet
Northern Lights: The Soccer Trails
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
A Promise is a Promise
Pueblo Girls: Growing Up in Two Worlds
Ribbon Rescue
A Salmon for Simon
The Slapshot Star
Solomon's Tree
The Song Within my Heart
This Land is My Land
Tiktala
Whale Girl
The Wish Wind

Culture-Cree

Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
Hidden Buffalo
Murdo's Story: A Legend from Northern Manitoba
My Kokum Called Today
The Spring Celebration
Wisakyjak and the New World

Culture-Dakota

The Legend of the White Buffalo Woman

Culture-Dene

Caribou Hide: Two Stories of Life on the Land
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Wild Rice Moon

Alphabetical Title Listing of Suggested Uses by Culture

Culture-Métis

Changes
Flour Sack Flora
Flour Sack Friends
My Family
Snow Tunnel Sisters
Storm at Batoche

Culture-Oji-Cree

Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Wild Rice Moon
Murdo's Story: A Legend from Northern Manitoba

Culture-Ojibwe

Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Wild Rice Moon
Murdo's Story: A Legend from Northern Manitoba
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Red Parka Mary
The Vision Seeker
Where Only the Elders Go: Moon Lake Loon Lake

Alphabetical Title Listing of Suggested Uses by Audience

Please note the titles in this list may appear in more than one Grade.

Kindergarten

Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Everybody Needs a Rock
First Nations Families
Flour Sack Flora
Flour Sack Friends
Giving Thanks: A Native American Good Morning Message
The Great Ball Game: A Muskogee Story
I Am the Eagle Free (Sky Song)
Isaac's Dreamcatcher
Jen and the Great One
Lessons from Mother Earth
Maple Moon
Murdo's Story: A Legend from Northern Manitoba
My Family
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
The Night Rebecca Stayed Too Late
A Northern Alphabet
The Polar Bear's Gift
Red Parka Mary
A Salmon for Simon
The Song Within my Heart
The Spring Celebration
The Vision Seeker
The Wish Wind

Alphabetical Title Listing of Suggested Uses by Audience

Grade 1

Carry Me, Mama
Chuck in the City
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
First Nations Families
Flour Sack Flora
Flour Sack Friends
Giving Thanks: A Native American Good Morning Message
The Great Ball Game: A Muskogee Story
I Am the Eagle Free (Sky Song)
Isaac's Dreamcatcher
Jen and the Great One
Kumak's Fish: A Tall Tale From the Far North
Lessons from Mother Earth
Maple Moon
The Moccasin Goalie
Murdo's Story: A Legend from Northern Manitoba
My Arctic 1, 2, 3
My Family
My Family
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
The Night Rebecca Stayed Too Late
A Northern Alphabet
The Polar Bear's Gift
Red Parka Mary
A Salmon for Simon
The Song Within my Heart
The Spring Celebration
The Vision Seeker
Wisakyjak and the New World
The Wish Wind

Alphabetical Title Listing of Suggested Uses by Audience

Grade 2

Carry Me, Mama
Changes
Chuck in the City
Circle of Thanks
Circle Program: Gather Round
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Frog Girl
Giving Thanks: A Native American Good Morning Message
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
The Great Ball Game: A Muskogee Story
I Am the Eagle Free (Sky Song)
Isaac's Dreamcatcher
Jen and the Great One
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lakota Hoop Dancer
Lessons from Mother Earth
Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
Murdo's Story: A Legend from Northern Manitoba
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
The Night Rebecca Stayed Too Late
The Polar Bear's Gift
Red Parka Mary
A Salmon for Simon
The Slapshot Star
Solomon's Tree

Alphabetical Title Listing of Suggested Uses by Audience

Grade 2 (continued)

The Song Within my Heart
The Vision Seeker
Wisakyjak and the New World
The Wish Wind

Grade 3

A Candle for Christmas
Carry Me, Mama
Changes
Chuck in the City
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada
Frog Girl
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
The Great Ball Game: A Muskogee Story
Hidden Buffalo
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Jen and the Great One
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
Murdo's Story: A Legend from Northern Manitoba
My Kokum Called Today
My Mom is so Unusual

Alphabetical Title Listing of Suggested Uses by Audience

Grade 3 (continued)

Nanabosho and Kitchie Odjig
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
The Night Rebecca Stayed Too Late
The Polar Bear's Gift
Pueblo Girls: Growing Up in Two Worlds
Red Parka Mary
Ribbon Rescue
A Salmon for Simon
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
The Song Within my Heart
The Spring Celebration
Storm at Batoche
The Vision Seeker
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World
The Wish Wind

Grade 4

Arctic Stories
Baseball Bats for Christmas
A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Charlie the Chinook
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Dreamstones
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Fort Chipewyan Homecoming: A Journey to Native Canada

Alphabetical Title Listing of Suggested Uses by Audience

Grade 4 (continued)

Fox Song
Frog Girl
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Hidden Buffalo
Hide and Sneak
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Jen and the Great One
Kitea Goes Ice Fishing
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Little Voice
Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Missing Sun
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
Murdo's Story: A Legend from Northern Manitoba
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
The Night Rebecca Stayed Too Late
Northern Lights: The Soccer Trails
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
A Promise is a Promise
Pueblo Girls: Growing Up in Two Worlds
Red Parka Mary
Ribbon Rescue
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
The Spring Celebration
Storm at Batoche

Alphabetical Title Listing of Suggested Uses by Audience

Grade 4 (continued)

This Land is My Land
Tiktala
The Vision Seeker
Whale Girl
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World

Student – Breadth

Circle Program: Story Basket Three
Circle Program: Story Basket Two
Fort Chipewyan Homecoming: A Journey to Native Canada
Hidden Buffalo
Maiden of the Mist: A Legend of Niagara Falls
Solomon's Tree

Student – Depth

Arctic Stories
Baseball Bats for Christmas
Caribou Hide: Two Stories of Life on the Land
Carry Me, Mama
Changes
Charlie the Chinook
Chuck in the City
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Wild Rice Moon
David's Day
Dreamstones
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Fox Song
Frog Girl
Giving Thanks: A Native American Good Morning Message
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
The Great Ball Game: A Muskogee Story
Hide and Sneak
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher

Alphabetical Title Listing of Suggested Uses by Audience

Student – Depth (continued)

Jen and the Great One
Kिताq Goes Ice Fishing
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lakota Hoop Dancer
The Legend of the White Buffalo Woman
Lessons from Mother Earth
Little Voice
Loon Lake
Maple Moon
The Missing Sun
The Moccasin Goalie
Moonstick: The Seasons of the Sioux
The Mud Family
My Arctic 1, 2, 3
My Family
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Neekna and Chemai
The Night Rebecca Stayed Too Late
A Northern Alphabet
Northern Lights: The Soccer Trails
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
A Promise is a Promise
Pueblo Girls: Growing Up in Two Worlds
Red Parka Mary
Ribbon Rescue
A Salmon for Simon
The Slapshot Star
Snow Tunnel Sisters
The Song Within my Heart
The Spring Celebration
Storm at Batoche
This Land is My Land
Tiktala
The Vision Seeker
Whale Girl
Where Only the Elders Go: Moon Lake Loon Lake
The Wish Wind

Alphabetical Title Listing of Suggested Uses by Audience

Teacher Background Information

Enwhisteetkwa: Walk in Water
First Nations Families
Fort Chipewyan Homecoming: A Journey to Native Canada
Fox Song
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Lakota Hoop Dancer
Neekna and Chemai
Pueblo Girls: Growing Up in Two Worlds
This Land is My Land

Teacher Read Aloud

Arctic Stories
Baseball Bats for Christmas
A Candle for Christmas
Caribou Hide: Two Stories of Life on the Land
Carry Me, Mama
Changes
Chuck in the City
Circle of Thanks
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Story Basket Three
Circle Program: Story Basket Two
Circle Program: Wild Rice Moon
David's Day
Dreamstones
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
Flour Sack Flora
Flour Sack Friends
Frog Girl
Giving Thanks: A Native American Good Morning Message
The Great Ball Game: A Muskogee Story
Hidden Buffalo
Hide and Sneak
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
Isaac's Dreamcatcher
Jen and the Great One
Kitaq Goes Ice Fishing
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
The Legend of the White Buffalo Woman
Lessons from Mother Earth

Alphabetical Title Listing of Suggested Uses by Audience

Teacher Read Aloud (continued)

Loon Lake
Maiden of the Mist: A Legend of Niagara Falls
Maple Moon
The Moccasin Goalie
Murdo's Story: A Legend from Northern Manitoba
My Arctic 1, 2, 3
My Family
My Family
My Kokum Called Today
My Mom is so Unusual
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
The Night Rebecca Stayed Too Late
A Northern Alphabet
Northern Lights: The Soccer Trails
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
A Promise is a Promise
Red Parka Mary
Ribbon Rescue
A Salmon for Simon
The Slapshot Star
Snow Tunnel Sisters
Solomon's Tree
The Song Within my Heart
The Spring Celebration
Storm at Batoche
Tiktala
The Vision Seeker
Wisakyjak and the New World
The Wish Wind

Alphabetical Title Listing of Suggested Uses by Media Type

Legend/Traditional Ancestral Stories

Circle Program: Story Basket Three
Circle Program: Story Basket Two
The Great Ball Game: A Muskogee Story
I Am the Eagle Free (Sky Song)
Iktomi and the Boulder: A Plains Indian Story
The Legend of the White Buffalo Woman
Maiden of the Mist: A Legend of Niagara Falls
Murdo's Story: A Legend from Northern Manitoba
Nanabosho and Kitchie Odjig
Nanabosho and the Cranberries
Nanabosho and the Woodpecker
Nanabosho Dances
Nanabosho Grants a Wish
Nanabosho Steals Fire
Nanabosho, Soaring Eagle and the Great Sturgeon
Nanabosho: How the Turtle Got Its Shell
Neekna and Chemai
The Vision Seeker
Whale Girl
Where Only the Elders Go: Moon Lake Loon Lake
Wisakyjak and the New World

Picture Book-Fiction

Arctic Stories
Baseball Bats for Christmas
A Candle for Christmas
Carry Me, Mama
Changes
Charlie the Chinook
Chuck in the City
Circle of Thanks
Dreamstones
Enwhisteetkwa: Walk in Water
Everybody Needs a Rock
The Final Game: The Further Adventures of the Moccasin Goalie
First Nations Families
Flour Sack Flora
Flour Sack Friends
Fox Song
Frog Girl
Giving Thanks: A Native American Good Morning Message
Hide and Sneak
Jen and the Great One

Alphabetical Title Listing of Suggested Uses by Media Type

Picture Book-Fiction (continued)

Kitaaq Goes Ice Fishing
Kumak's Fish: A Tall Tale From the Far North
Kyle's Bath
Lessons from Mother Earth
Little Voice
Loon Lake
Maple Moon
The Missing Sun
The Moccasin Goalie
My Arctic 1, 2, 3
My Family
My Kokum Called Today
My Mom is so Unusual
The Night Rebecca Stayed Too Late
A Northern Alphabet
Northern Lights: The Soccer Trails
Out on the Ice in the Middle of the Bay
The Polar Bear's Gift
A Promise is a Promise
Red Parka Mary
Ribbon Rescue
A Salmon for Simon
The Slapshot Star
Snow Tunnel Sisters
Storm at Batoche
Tiktala
The Wish Wind

Picture Book-Non-Fiction

Caribou Hide: Two Stories of Life on the Land
Circle Program: Gather Round
Circle Program: Signs of Spring
Circle Program: Snow Moon
Circle Program: Wild Rice Moon
David's Day
Fort Chipewyan Homecoming: A Journey to Native Canada
Grandma's Special Feeling: Grandma Teaches Us How First Nations People Used Plants
Hidden Buffalo
Isaac's Dreamcatcher
Lakota Hoop Dancer
Moonstick: The Seasons of the Sioux
The Mud Family
Pueblo Girls: Growing Up in Two Worlds

Alphabetical Title Listing of Suggested Uses by Media Type

Picture Book-Non-Fiction (continued)

Solomon's Tree
The Song Within my Heart
The Spring Celebration
This Land is My Land

Distributor Directory

Note all resources in this bibliography can also be purchased through the Manitoba Text Book Bureau (see listing below).

DCB Dutton Children's Books
345 Hudson St
NEW YORK NY 10014-3567

FHW Fitzhenry & Whiteside Publishing
195 Allstate Pkwy
MARKHAM ON L3R 4T8
(800) 387-9776
(905) 477-9700
Fax: (905) 477-9179
E-mail: godwit@fitzhenry.ca
Website: <http://www.fitzhenry.ca>

FIR Firefly Books Ltd.
66 Leek Crescent
Richmond Hill ON L4B 1H1
(800) 387-6192
(416) 499-8412
Fax: (416) 499-8313
E-mail: service@fireflybooks.com
Website: <http://www.fireflybooks.com>

GM GoodMinds.com
188 Mohawk Street
Brantford ON N3S 2X2
(519) 753-1185
(877) 862-8483
Fax: (519) 751-3136
E-mail: burnhamj@goodminds.com
Website: <http://www.goodminds.com>

HCP HarperCollins Canada Ltd.
1995 Markham Rd
SCARBOROUGH ON M1B 5M8
(800) 387-0117
(416) 321-2241
Fax: (800) 668-5788
E-mail: hcorder@harpercollins.com
Website:
<http://www.harpercollins.com/canada>

MTBB Manitoba Text Book Bureau
130, 1st Avenue West, Box 910
SOURIS MB R0K 2C0
(866) 771-6822
(204) 483-5040
Fax: (204) 483-5041
Email: mtbb@merlin.mb.ca
Website: <http://www.mtbb.mb.ca>

NGS National Geographic Educational Service
211 Watline Avenue Suite 210
MISSISSAUGA, ON L4Z 1P3
(800) 268-2948
(905) 890-1111
Fax: (905) 890-5080

ORB Orchard Bks., Inc.
A Grolier Company
95 Madison Ave
NEW YORK NY 10016
(800) 621-1115
(212) 951-2600
Fax: (212) 213-6435

ORC Orca Book Publishers Ltd.
1016 Balmoral Road
VICTORIA BC V8T 1A8
(250) 380-1229
(800) 210-5277
Fax: (877) 488-1551
E-mail: orca@orcabook.com
Website: <http://www.orcabook.com>

PEM Pemmican Publications Inc.
150 Henry Avenue
WINNIPEG MB R3B 0J7
(204) 589-6346
Fax: (204) 589-2063
Website: <http://www.pemmican.mb.ca>

PGW Publishers Group Canada Inc.
250 A Carlton St
TORONTO ON M5A 2L1
(800) 747-8147
(416) 934-9900
Fax: (416) 934-1410
Website: <http://www.pgcbooks.ca>

THY Theytus Books Ltd.
Green Mountain Rd Lot 45
RR#2 Site 50, Comp. 8
PENTICTON BC V2A 6J7
(250) 493-7181
Fax: (250) 493-5302
E-mail: theytusbooks@vip.net
Website: <http://www.theytusbooks.ca>

PP Penumbra Press
P.O. Box 940
Manotick ON K4M 1A8
(613) 692-5590
Fax: (613) 692-5589
E-mail: john@penumbrapress.com
Website: <http://www.penumbrapress.com>

UTP University of Toronto Press
5201 Dufferin Street
DOWNSVIEW ON M3H 5T8
(800) 565-9523
(416) 667-7791
Fax: (416) 667-7832
E-mail: utpbooks@utpress.utoronto.ca
Website: <http://www.utpress.utoronto.ca/>

RAN Random House of Canada Limited
2775 Matheson Blvd E
MISSISSAUGA ON L4W 4P7
(800) 668-4247
(905) 624-0672
Fax: (905) 624-6217
Website: <http://www.randomhouse.ca>

SCH Scholastic Canada Ltd.
175 Hillmount Rd
MARKHAM ON L6C 1Z7
(800) 268-3848
(905) 887-7323
Fax: (905) 887-1131
E-mail: custserve@scholastic.ca
Website: <http://www.scholastic.ca/>

SSI Simon & Schuster Canada
625 Cochrane Drive, Suite #600
Markham ON L3R 9R9
(905) 764-0073
(800) 268-3216
Fax: (905) 764-0086
E-mail: mail@distican.com
Website:
<http://www.SimonSaysCanada.com>