Cultural Connections K-12 Arts and Cultural Strategy

In 2005, the Department of Education and the Department of Tourism, Culture and Recreation joined together to develop the provincial fine arts and cultural strategy for K-12 education in Newfoundland and Labrador, Cultural Connections.

Music, theatre arts, and visual arts, along with other forms of expression, help a culture to define its identity and explore its heritage. **Cultural Connections**, a provincial arts and cultural strategy for K-12 education, aims to increase the presence of cultural content in the school curriculum and foster links between artists and students in the school environment.

Through this integrated strategy,

- Newfoundland and Labrador history and culture will be affirmed as a key feature of the K-12 curriculum.
- Students from the K-12 system will be encouraged to develop foundational skills in music, theatre, visual arts and creative writing, which may prepare them to aspire to professional training and career opportunities in the fine and performing arts.
- Students will develop a critical awareness of the role of the arts in creating and reflecting heritage.
- Students, and those who witness their expression of the arts, will also come to respect the contributions of individuals and cultural groups to the arts, in local, national, and international contexts, and will recognize the value of the arts as a record of human experience.
- Newfoundlanders and Labradorians, especially the younger population, will grow in their understanding and appreciation of the unique culture in Newfoundland and Labrador.
- The economic status of the province's professional artist and those in tourism and publishing will improve.

As part of this **Cultural Connections** strategy, the **Resource Acquisition Program** identifies resources that complement curriculum outcomes which address arts, heritage, and cultural aspects of the province.

Since 2006 this program has enhanced students' opportunities to increase their knowledge and appreciation for people, events, and places around Newfoundland and Labrador by providing local products such as books, theatre scripts, music CDs, and DVDs for placement in school and public libraries throughout the province.

For a detailed listing of past resource acquisitions, please visit: http://www.ed.gov.nl.ca/edu/k12/culturalconnections/curriculum.html#drama

Cultural Connections Resource Acquisition Program

For more information, please visit our website http://www.ed.gov.nl.ca/edu/kl2/culturalconnections/index.html Mont Lingard

The Newfie Bullet

From its conception in the early 19th

presents the emergence of a nation,

agreement. Many photographs detail

the development of this rail line.

century, to its closure, Lingard

through the 'Roads for Rails'

The Story of Passenger Train Service in Newfoundland

BY MONT LINGARD

School Library Resource Suggested Curriculum Connections

Grades: 7-12

Subject Areas: English Language Arts

Social Studies

St. John's A Brief History

Joan Rusted

The book provides concise information using easy to read language, photos, and maps. It contains a large variety of topics from the early days of the city to the present. The accessible reading style can provide the reluctant reader an opportunity to explore the history of the city. This would be a valuable resource for students working on heritage projects.

School Library Resource Suggested Curriculum Connections

Grades: 7-12

Subject Areas: NL studies 2205

Grade 8 NL history

Allowing the Light

Domino

Two Visions of Newfoundland and

Labrador, Deux visions de Terre-Neuve et

Labrador

No Man's Land

The Winter of Remarkable Oranges

The Ice Master

Great Heart

An Island in the Sky

House of Hate

The Danger Tree

West Moon

Hard Light

The Story of Bobby O'Malley

A Settlement of Memory

Letters from Uncle Val (audio)

Scarecrow

In The Old Country of My Heart

Far from Home

Time Lines

Wildflowers of Newfoundland and Labrador

The Log of Bob Bartlett

Francie and the Basket Woman

Horsy-hops

Alcock and Brown and the Boy in the Middle

The Saltbox Sweater There Are No Polar Bears Here!

Aunt Olga's Christmas Postcards

The Fishing Summer The Killick: A Newfoundland Story

Winter of Peril

The Beothuk of Newfoundland: A Vanished

People

Castles in the Sea

Marconi's Miracle: The Wireless Bridging

of the Atlantic

An Inuk Boy Becomes a Hunter Charlie Wilcox's Great War

The Story of Labrador

Sketches of Labrador Life Sailor: The Hangashore Newfoundland Dog Reginald Shepherd & Helen Parsons

Shepherd—A Life Composed

The Word for Home

The Doryman

Rogues and Heroes

Ann and Seamus

Savoury on the Tongue

Dying Hard

Forty-Eight Days Adrift

Visual Artists of Newfoundland and Labra-

PAGE 2

2008

Wildflower of Newfoundland and Labrador

dor

52 Great Hikes

Hooked Mats of Newfoundland and Lab-

rador: Beauty Born of Necessity How Dog Became A Friend

Silver & Stone: The Art of Michael Massie Labrador

When We Worked Hard: Tickle Cove

Newfoundland

Killer Snow: Avalanches in Newfoundland Far from Home

and Labrador The Golden Leg

Moocher in the Lun: A Newfoundland

and Labrador Folk Alphabet

The Flannigans

The Alphabet Fleet: The Pride of the Newfoundland Coastal Service

Aunt Olga's Christmas Postcards

Writing the Sea

Leaving Newfoundland: A History of Out-

Migration The Silent Time

The Jack Ford Story: Newfoundland's

POW in Nagasaki

The Price Paid for Charley

St. John's: City of Fire

Captain Cartwright and his Labrador

Journal

A Garden of Forking Paths

The Terra Nova Suite

Cabot Island: The Alex Gill Story A Life on Wheels: Biking Alone from

Newfoundland to Latin America

Yes My Dear...The Life and Times of Joan Morrissey

Coping with Crohn's: The Pain and The

Laughter

Final Vovages (Volume III)

Cod: The Ecological History of the North

Atlantic Fisheries

Memoirs of a Fly Fisher

P is for Puffin

The Cyclic Variations - And More New

Poems

2007

What if Your Mom Made Raisin Buns?

Brave Jack and the Unicorn

P is for Puffin (K-9)

The Land of a Thousand Whales

Peg Bearskin

Whales and Dolphins of Newfoundland &

Labrador Golden Gushue Mission!

IVIIOSIUII:

Time Lines

Wildflowers of Newfoundland and Labra-

dor

The Log of Bob Bartlett

The Herder Memorial Trophy

Your Daughter Fanny

The Chronicles of Uncle Mose

Ferryland

Last Dance

What if Your Mom Made Raisin Buns?

Brave Jack and the Unicorn

P is for Puffin (K-9)

The Land of a Thousand Whales

Peg Bearskin

Whales and Dolphins of Newfoundland &

Labrador

Golden Gushue

Mission!

The Herder Memorial Trophy

Your Daughter Fanny

The Chronicles of Uncle Mose

Ferryland Last Dance Westward Vikings Peril on the Sea Charlie Baker George Trenching at Gallipoli

Memoirs of a Blue Puttee Places Lost

Newfoundland Portfolio: A History in Por-

traits

Voices of World War II Some Fine Times! Rock Stars

A Holocaust Memoir Millions of Souls: The Philip Riteman Story

Philip Riteman w/Mireille Baulu-MacWillie

This is a personal memoir of a Holocaust survivor who reaffirmed his faith in humanity through his journey to Newfoundland following World War II. Students will find the Philip Riteman story very compelling. This narrative clearly describes the life of a strong, young teen facing more horrors than most present-day students would ever imagine.

School Library Resource Suggested Curriculum Connections

Grades: 7-12

Subject Areas: English Language Arts

Social Studies

School Library Resource Suggested Curriculum Connections

Grades: K-9

Subject Areas: Social Studies, English

Language Arts Visual Art

The Queen of Paradise's Garden

Andy Jones

Illustrated by Darka Erdelji

The first in an ongoing series of Jack tales, Andy Jones captures the humour and spirit of oral storytelling by weaving Newfoundland dialect into a traditional European folktale. In this adapted tale, Jack searches for the magic fruit to make his parents young again. Compassion and kindness become evident as Jack finds his way back home after visiting Paradise Garden. A must read for primary and elementary grades with thought-provoking illustrations.

School Library Resource Suggested Curriculum Connections

Grades: K-9

Subject Areas: Religion (Christianity)

Visual Art

All Gone Widdun

Annamarie Beckel

Cormack's interest in Beothuk culture is highlighted through the character of Shawnawdithit. The author weaves the lives of actual persons and fictional representations of Newfoundland 19th century society. A very well written introduction to an integral facet of provincial history.

Jack and the Manger

Andy Jones Illustrated by Darka Erdelii

The second in an ongoing series of Jack tales, Andy Jones presents a different point of view in his retelling of a traditional bible story. This book parallels the birth of Jesus with humorous undertones. Jones chooses to bend the formalities of written language in favor of creating a musical style to shape his storytelling with traditional Newfoundland dialect, A must read for primary and elementary grades with thoughtprovoking illustrations.

School Library Resource Suggested Curriculum Connections

10-12 Grades:

Subject Areas English Language Arts

Social Studies NL Studies 2205

Atlantic Puffin: Little Brother of the North

Freddy's Day at the Races

Emma's Treasure

At Ocean's Edge

The Amazing Adventures of Captain Bob

Bartlett

Thomas Doucet: Hero of Plaisance

Sails Over Ice The Badger Riot

Merchant Vessels: Studio Pottery in

Newfoundland and Labrador

The Colours of My Home: A Portrait of

Newfoundland and Labrador

Partridgeberry, Redberry, Lingonberry, Too

East Coast Rug-Hooking Designs: New Patterns from an Old Tradition

Silk Sails: Women of Newfoundland and

Their Ships

From the Coast to Far Inland

The Best of Wilfred Grenfell

And We Were Sailors...

Dans la mer de Gros-Pierre

Forget-Me-Not

The Boston Box

Outport: The Soul of Newfoundland

Northern Nurse

Defiant Beauty

The Lost Canoe

The Seary Line

The Big Hop: The North Atlantic Air Race

The Beothuk

Ouicksilver Summer

The Power of Place/La Puissance du Lieu

Covenant of Salt

Ray Guy: The Smallwood Years

Where Genesis Begins

Newfoundland and Labrador Studies

(Spring 2007, Vol. 22, Number 1)

Crimes that Shocked Newfoundland

A Short History of Newfoundland &

Labrador

A Life of Caring

The Grit and the Courage

Mi'sel Joe: An Aboriginal Chief's Journey

Rig: An Oral History of the Ocean Ranger

Disaster

Come and I Will Sing You

Our Songs Vol. 1, 2, 3

Kelly Russell's Collection: The Fiddle Music

of Newfoundland & Labrador, Vol.1

Legends on the Baccalieu Trail

Kenneth Peacock's Sounds of NF Outports

NL Folklore: A sampler of songs, narrations and tunes

August Gale

Figgy Duff: A Retrospective 1974-1993

Newfoundland Karaoke: Kitchen Party

Another Time: The Songs of Newfoundland

Galing for a Storm

All Around the Circle: We'll rant and We'll

Roar Vol.1 & 2

Viva La Rose

Crosshanded

Native American Music in Eastern North

America

It's Time for Another One

Rufus Guinchard Fathers of the

Newfoundland Fiddle Vol. 1

Downhomer Presents Newfoundland

Favorites: Between the Jigs and Reels

Songs of Labrador

In shore Fiddling Vol. 1 & 2

Learning the Button Accordion Vol. 1 & 2

The Easiest Dance Tunes From

Newfoundland and Labrador

Forty Favorite Fiddle Tunes

Memoires Franco-Terre-Neuvienne

Journees du Passe

Resources Previously Provided Through Cultural Connections Resource Acquisition Program

Burning Down The House Coasting Trade Fish For Dinner: Tales of Newfoundland and Labrador Giant's Dream: A healing journey through Nitassinan Hard OI' Spot: An Anthology of Atlantic Canadian Fiction Hey Freddy, it's Canada's Birthday History at Your Fingertips! Hooking Our Heritage Jack Likes Salt Fish and Scrunchions Do You? Judge Prowse Presiding Memories of a Former Era

Moon Man More Than 50%: Woman's Life In a Newfoundland Outport 1900-1950 Raven. Stav Bv Me Silence of Stone The Cuffer Anthology The Last Voyage of the Karluk The Sparky Book Les Espions Venus De La Mer/The Spies Who Came From The Sea

The Tenth Frontier Series The White Ship/La Flottille Blanche Uncommon Clay: The Labradoria Mural Answer Me Home: Plays from TRAMORE THEATRE

The Vinland Mystery When Ponds Freeze Over

Not Fit For It Face au soleil: Un portrait de Jean Claude

Sun In My Hands: A Moving Portrait of Jean Claude Roy **Hunters and Bombers**

Great Circle: The Viking Discovery of the

Americas Merrybegot Two or More

Come From Away: Nurses Who Immigrated To Newfoundland And Labrador Sick Joke: Cancer, Japan and Back Again John Guy of Bristol and Newfoundland That Forgetful Shore Island Maid: Voices of Outport Women Known Unto God: In Honour of Newfoundland's Missing During the Great

The Dot Com Leprechaun The Spring Rice Document: Newfoundland at War 1914-1918 Heroes and Rogues and the Story of Heart's Content

Present, Miss!: Memories of School Days in Cupids

Historic Barr'd Islands: From English Roots Historic Bay Roberts: Not Your Typical Small Town

Angutiup ânguanga/Anguti's Amulet

Iceberg Alley: A Journal of Nature's Most Awesome Migration

Cape Race: Stories From The Coast that Sank the Titanic

By The Rivers of Brooklyn

City Seen: Artists' Views of St. John's

1785-2010

A Gift of Music: Emile Benoit and His Fiddle

Gros Morne Time Lines Saturday Nite Jamboree on CBC Newfoundland Tommy... A Family Portrait Place of the Boss: Utshimassits Blackwood In Flanders Fields Educational Kit: 6 Lesson Plans for Teachers A Sense of Place...Cabot 500 Prints

Captains and Ships

Produced by Jim Payne

A compilation of 12 Newfoundland songs acknowledging the many people whose lives have been affected by the sea. This CD features well known Newfoundland artists and succeeds in celebrating the many accomplishments of Captain Bob Bartlett.

School Library Resource Suggested Curriculum Connections

Grades: 7-12 Subject Areas: Music

Social Studies

School Library Resource **Suggested Curriculum Connections**

Grades: 7-12

Subject Areas: English Language Arts

Social Studies

God Guard Thee Newfoundland: Searching for Meaning

Editor Paul J. Johnson

This is a well documented reference book detailing the history of Newfoundland. With a focus on the impact of Newfoundland's involvement in World War II, this text would be an excellent research resource for students.

School Library Resource
Suggested Curriculum Connections

Grades: 10-12 Subject Areas: Visual Art

Toll

CULTURAL CONNECTIONS RESOURCE ACQUISITION PROGRAM

Artworks: Barb Hunt Curated by Bruce Johnson

Published to accompany Hunt's 2010-11 exhibition at The Rooms, this resource features 10 visuals from her textile-based installation. Using camouflage fabric, Hunt's art reflects the loss, damage and empathy associated with war.

Mattie Mitchell

Gary Collins

This biography is a collection of stories which highlights Mattie Mitchell's role in the history of Newfoundland and Labrador. Mitchell was instrumental in the development of the natural resources industry in central Newfoundland, leading to the growth of "company towns". It explores the way of life of Mi'kmaq people as well as their interactions with Newfoundlanders.

School Library Resource
Suggested Curriculum Connections

Grades: 7-12

Subject Areas: Social Studies Grade 8

NL Studies 2205

What Color is the Ocean?

Gary Collins w/Maggie Rose Parsons Illustrated by Scott A. Keating

This book comes from the minds of a 7 year old girl and her grandfather, who love to spend time together and make up songs. Each page beautifully illustrates a verse of their simple, but 'catchy' song, as the ocean changes color from season to season. Young people will love the rhymes, and will want to sing along sheet music is found in the back- as they follow the story and engaging illustrations.

School Library Resource Suggested Curriculum Connections

Grades: K-6 Subject Areas: Visual Art

Music

Stories From the Hole in the Ceiling

Anne Galway

This is a collection of short stories written by Newfoundlanders in the 1940s and 50s. The accounts gathered, center on what some young people saw and experienced when looking through hole in the ceiling.

School Library Resource Suggested Curriculum Connections

Grades: 7-9

Subject Area: Grade 8 Social Studies