The Ontario Curriculum

KINDERGARTEN

checklist format

compiled by: <u>The Canadian Homeschooler</u> using the current Ontario Curriculum


Content

Introduction	Page 3
Personal & Social Development	Page 4
Mathematics	Page 6
Language Arts	Page 9
Science & Technology	Page 11
The Arts	Page 13
Health & Physical Education	Page 15

Introduction

Often in homeschooling, families opt to follow a similar plan as that of publicly schooled children. This involves getting and understanding the governmental outlines for each subject and seeing what they need to learn when.

In Ontario, the full curriculum outline is freely available through the Ministry of Education's website (http://www.edu.gov.on.ca/eng/curriculum/), however it is broken up into subjects, not by grades, which can prove to be a bit of a frustration.

I decided to pull together the curriculum into an easy-to-reference checklist format for each grade, stripped down to the basics, in hopes that it will help families feel a little less overwhelmed. I hope that it will help make planning a little more manageable. Although I originally put this together for homeschoolers, it is a valuable tool for anyone interested in seeing what kids are supposed to be learning at their grade level, and to evaluate what their child already knows.

Below you will find all the expectations for Kindergarten, which includes Personal & Social Development, Mathematics, Language, Science & Technology, Health & Physical Activities, and the Arts. The edition of the checklist is based on the 2006 Kindergarten curriculum outline – not the full/extended day drafted outline.

At the time of creating this checklist, I used the most up-to-date versions of the government curriculum for each subject. I will attempt to edit and update the checklist if and when there are changes made, but I make no promises that I will always be able to keep up with it. Remember to keep an eye on the Ministry of Education's website for the most up-to-date information.

Happy learning!


Please note that this checklist is a free product and may be distributed freely to whomever can use it.

Personal & Social Development

Section	Specific Expectations
Self-Awareness & Self-Relia	nce
By the end of Kindergarten, students will:	□ Recognize personal interests, strengths, and accomplishments
	□ Identify and talk about their own interests and preferences
	□ Express their thoughts and share experiences
- demonstrate a sense of identity and a positive self-image;	 Develop empathy for others, and acknowledge and respond to each other's feelings
- demonstrate a beginning	 Demonstrate respect and consideration for individual differences and alternative points of view
understanding of the diversity in individuals, families, schools, and the wider community;	 Talk about events or retell stories that reflect their own heritage and cultural background and the heritage and cultural backgrounds of others
-demonstrate	□ Demonstrate self-reliance and a sense of responsibility
independence, self-	□ Demonstrate a willingness to try new activities
regulation, and a willingness to take responsibility in learning	 Begin to demonstrate self-control and adapt behaviour to different contexts within the school environment
and other activities;	 Demonstrate self-motivation, initiative, and confidence in their approach to learning by selecting and completing learning tasks
	 Interact cooperatively with others in classroom events and activities
	□ Adapt to new situations
Social Relationships	
By the end of	☐ Use a variety of simple strategies to solve social problems
Kindergarten, students will:	 Act and talk with peers and adults by expressing and accepting positive messages
- demonstrate an ability to use problem-solving skills in a variety of social contexts;	 Demonstrate the ability to take turns in activities and discussions
	 Demonstrate an awareness of ways of making and keeping friends
-identify and use social skills in play and other contexts;	

Awareness of Surroundings	s
By the end of Kindergarten, students will: -demonstrate an awareness of their surroundings	 Identify people who work in the community, and talk about what they do
	 Recognize special places and buildings within their community, both natural and human-made, and talk about their functions
	 Develop an awareness of ways in which people adapt to the places in which they live
	 Develop an awareness of ways in which people adapt to the places in which they live

Math

Number Sense & Numeration

Section	Specific Expectations	
Quantity Relationships; Counting; Operational Sense		
By the end of Kindergarten, students will: - demonstrate an	 Investigate the idea that quantity is greater when counting forwards and less when counting backwards 	
	 Investigate some concepts of quantity through identifying and comparing sets with more, fewer, or the same number of objects 	
understanding of number, using concrete materials to	□ Recognize some quantities without having to count, using a variety of tools	
explore and investigate counting, quantity, and	□ Begin to use information to estimate the number in a small set	
number relationships;	 Use, read, and represent whole numbers to 10 in a variety of meaningful contexts 	
	□ Use ordinal numbers in a variety of everyday contexts	
	☐ Demonstrate an understanding of number relationships for numbers from 0 to 10, through investigation	
	☐ Investigate and develop strategies for composing and decomposing quantities to 10	
	☐ Explore different Canadian coins, using coin manipulative	
	Demonstrate understanding of the counting concepts of stable order (that is, the concept that the counting sequence is always the same – 1 is always followed by 2, 2 by 3, and so on) and of order irrelevance (that is, the concept that the number of objects in a set will be the same regardless of which object is used to begin the counting)	
	☐ Begin to make use of one-to-one correspondence in counting objects and matching groups of objects	
	 Investigate addition and subtraction in everyday activities through the use of manipulatives 	

Measurement

Section	Specific Expectations
Attributes, Units, and Meas	surement Sense; Measurement Relationships
By the end of Kindergarten, students will: - measure and compare length, mass, capacity, area, temperature of objects/materials, and the passage of time, using non-standard units, through free exploration, focused exploration, and guided activity;	 Compare and order two or more objects according to an appropriate measure
	 Demonstrate, through investigation, an awareness of the use of different measurement tools for measuring different things
	 Demonstrate awareness of non-standard measuring devices and strategies for using them
	 Demonstrate, through investigation, a beginning understanding of the use of non-standard units of the same size

Geometry & Spatial Sense

Section	Specific Expectations
Geometric Properties; Geo	metric Relationships; Location and Movement
By the end of Kindergarten, students will: - describe, sort, classify, and compare two- dimensional shapes and three-dimensional figures, and describe the location and movement of objects through investigation;	 Explore, sort, and compare traditional and non-traditional two-dimensional shapes and three-dimensional figures
	 Identify and describe, using common geometric terms, two- dimensional shapes and three-dimensional figures through investigations with concrete materials
	 Compose pictures and build designs, shapes, and patterns in two-dimensional shapes, and decompose two-dimensional shapes into smaller shapes, using various tools or strategies
	 Build three-dimensional structures using a variety of materials, and begin to recognize the three-dimensional figures that the structure contains
	 Investigate the relationship between two-dimensional shapes and three-dimensional figures in objects that they have made
	 Demonstrate an understanding of basic spatial relationships and movements

Patterning

i atter ming	
Section	Specific Expectations
Patterns & Relationships	
By the end of Kindergarten, students	□ Identify, extend, reproduce, and create repeating patterns through investigation, using a variety of materials
will: -explore, recognize, describe, and create patterns, using a variety of materials in different contexts;	□ Identify and describe informally the repeating nature of patterns in everyday contexts, using oral expressions and gestures

Data Management & Probability

Section	Specific Expectations	
Collection and Organization of Data; Data Relationships; Probability		
By the end of Kindergarten, students will:	 Demonstrate an ability to organize objects into categories by sorting and classifying objects using one attribute and by describing informal sorting experiences sort, classify, and compare objects and describe the attributes used 	
- sort, classify, and display a variety of concrete objects, collect data, begin	 Collect objects or data and make representations of their observations, using concrete graphs 	
to read and describe displays of data, and begin	 Respond to and pose questions about data collection and graphs 	
to explore the concept of probability in everyday contexts.	 Use mathematical language in informal discussions to describe probability 	


Language Arts

Section	Specific Expectations
Oral Communication	
By the end of Kindergarten, students will: -communicate by talking	 Explore sounds, rhythms, and language structures with guidance and on their own
	☐ Listen and respond to others for a variety of purposes and in a variety of contexts
and by listening and	□ Follow one- and two-step directions in different contexts
speaking to others for a variety of purposes and in a variety of contexts;	 Use language in various contexts to connect new experiences with what they already know
	 Use language to talk about their thinking, to reflect, and to solve problems
	□ Use specialized vocabulary for a variety of purposes
	☐ Ask questions for a variety of purposes and in different contexts
	 Begin to use and interpret gestures, tone of voice, and other non-verbal means to communicate and respond
	 Describe personal experiences, using vocabulary and details appropriate to the situation
	 Orally retell simple events and simple familiar stories in proper sequence
	 Demonstrate awareness that words can rhyme, can begin or end with the same sound, and are composed of phonemes that can be manipulated to create new words
Reading	
By the end of	□ Demonstrate an interest in reading
Kindergarten, students will:	 Identify personal preferences in reading materials in different contexts
- use reading strategies that are appropriate for beginning readers in order to make sense of a variety of written materials;	□ Respond to a variety of materials read aloud to them
	 Use illustrations to support comprehension of texts that are read by and with the teacher
	 Use prior knowledge to make connections to help them understand a diverse range of materials read by and with the teacher

 Make predictions regarding an unfamiliar text that is read by and with the teacher, using prior experience, knowledge of familiar texts, and general knowledge of the world around them
 Retell stories in proper sequence that have been read by and with the teacher, using pictures in the book and/or props
 Retell information from non-fiction materials that have been read by and with the teacher in a variety of contexts, using pictures and/or props
 Demonstrate an awareness of basic book conventions and concepts of print when a text is read aloud or when they are beginning to read print
 Demonstrate knowledge of most letters of the alphabet in different contexts
 Begin to use reading strategies to make sense of unfamiliar texts in print
 Demonstrate interest in writing and choose to write in a variety of contexts
 Demonstrate an awareness that writing can convey ideas or messages
 Write simple messages, using a combination of pictures, symbols, knowledge of the correspondence between letters and sounds (phonics), and familiar words
□ Begin to use classroom resources to support their writing
 Experiment with a variety of simple writing forms for different purposes and in a variety of contexts
 Communicate ideas about personal experiences and/or familiar stories, and experiment with personal voice in their writing
aterials
□ Begin to respond critically to animated works
 Communicate their ideas verbally and non-verbally about a variety of media materials
 View and listen to a variety of media materials and respond critically to them

Science & Technology

Section	Specific Expectations	
Exploration and Experime	ntation	
By the end of Kindergarten, students	 Describe some natural occurrences, using their own observations and representations 	
will: - demonstrate an	 Sort and classify groups of living and non-living things in their own way 	
awareness of the natural and human-made	 Describe and/or represent, using their own observations, patterns and cycles in the natural world 	
environment through hands-on investigations, observation, questioning,	 Pose questions and make predictions and observations before and during investigations 	
and sharing of their findings;	☐ Select and use materials to carry out their own explorations and communicate their intentions	
-conduct simple investigations through free	 Communicate results and findings from individual and group investigations 	
exploration, focused exploration, and guided activity, using inquiry	 Investigate, in various ways, how different forces make things move 	
skills (observing, questioning, planning an investigation, carrying out the investigation, and communicating findings)	 Demonstrate an awareness of local natural habitats through exploration and observation 	
	 Participate in environmentally friendly activities in the classroom and the school yard 	
- demonstrate an understanding of and care for the natural world;	 Investigate various materials that have different properties (e.g., sand can be wet or dry, wood floats but rocks sink, rubber balls bounce better than plastic balls) by manipulating and comparing them safely in individual and small group 	
- investigate and talk about the characteristics and functions of some common materials, and use these materials safely;	explorations, and describe their observations	
Use of Technology		
By the end of Kindergarten, students	 Demonstrate an awareness of the safe use of all materials and tools used in class 	
will: - recognize and use safely	 Experiment with simple machines and common objects, and describe their investigations 	


The Arts

Section	Specific Expectations
By the end of	Visual Arts
Kindergarten, students will:	 Demonstrate an awareness of personal interests and a sense of accomplishment in visual arts
- demonstrate an awareness of themselves	 Explore a variety of tools, materials, and processes of their own choice to create visual art forms in familiar and new ways
as artists through engaging in activities in visual arts,	□ Explore different elements of design in visual arts
music, drama, and dance; - demonstrate basic	 Use or demonstrate understanding of vocabulary related to visual arts in informal conversations and in discussions about their learning
knowledge and skills gained through exposure to the arts and activities in	 Use problem-solving skills and their imagination to create visual art forms
the arts; -use problem-solving strategies when	 Express their responses to visual art forms by making connections to their own experiences or by talking about the form
experimenting with the skills, materials,	 Respond to a variety of visual art forms from various cultures, including their own
processes, and techniques used in the arts both individually and with others;	 Communicate their understanding of something by representing their ideas and feelings through visual art
-express responses to a variety of art forms,	Music
including those from other cultures;	 Demonstrate an awareness of personal interests and a sense of accomplishment in music
- communicate their ideas through various art forms.	□ Explore a variety of tools and materials of their own choice
	 Explore different elements (e.g., beat, sound quality, speed, volume) of music
	 Use or demonstrate understanding of vocabulary related to music in informal conversations and in discussions about their learning
	 Use problem-solving skills and their imagination to create music

□ Express their responses to music by moving, by making connections to their own experiences, or by talking about the musical form Respond to music from various cultures, including their own Communicate their understanding of something by participating in musical activities Dance and Drama □ Demonstrate an awareness of personal interests and a sense of accomplishment in drama and dance Explore a variety of tools and materials of their own choice to create drama and dance in familiar and new ways Explore different elements of drama and dance Use or demonstrate understanding of vocabulary related to drama and dance in informal conversations and in discussions about their learning □ Use problem-solving skills and their imagination to create drama and dance □ Express their responses to drama and dance by moving, by making connections to their own experiences, or by talking about drama and dance □ Dramatize rhymes, stories, legends, and folk tales from various cultures, including their own □ communicate their understanding of something through drama and dance

Health & Physical Education

Section	Specific Expectations
Health & Well-being	
By the end of Kindergarten, students will:	 Begin to demonstrate an understanding of the effects of healthy, active living (e.g., having daily exercise, adequate sleep, proper hydration) on the mind and body
- demonstrate an awareness of health and safety practices for themselves and others and a basic awareness of their own well-being;	□ Investigate the benefits of nutritious foods and explore ways of ensuring healthy eating
	 Practise and discuss appropriate personal hygiene that promotes personal, family, and community health
	 Talk about safe and unsafe situations as they arise in the classroom and discuss ways to be safe, including identifying and applying basic safety rules
	 Discuss what action to take when they feel unsafe or uncomfortable, and when and how to seek assistance in unsafe situations
	□ Identify substances that are harmful to the body
	□ Discuss what makes them happy and unhappy, and why
Physical Development and	Activity
By the end of Kindergarten, students will: - participate willingly in a variety of activities that require the use of both large and small muscles;	 Participate actively in creative movement and other daily physical activities
	 Demonstrate persistence while engaged in activities that require the use of both large and small muscles
	 Demonstrate strategies for engaging in cooperative play in a variety of games and activities
	 Demonstrate spatial awareness in activities that require the use of large muscles
	 Begin to demonstrate control of large muscles with and without equipment
	 Begin to demonstrate balance, whole body and hand-eye coordination, and flexibility in movement
	☐ Begin to demonstrate control of small muscles in activities at a variety of learning centres

