


BC's Renewed Curriculum Scavenger Hunt

1. What shapes are the BIG IDEAS?
2. What shapes are the CORE COMPETENCIES?
3. There are 4 BIG IDEAS in the Science K Curriculum. List 2 as “I understand” statements
 - I understand
 - I understand
4. List 2 CONTENT GOALS in the Grade 3 Language Arts Curriculum as “I know” statements
 - I know
 - I know
5. List one CURRICULAR COMPETENCY goal in the Arts Education as an “I can” statement
 - I can
6. Find a CORE COMPETENCY Illustration and examples
7. Compare the CURRICULAR COMPETENCIES in the grade 3 and the grade 9 Science curriculum, what do you notice?
8. Find a video on the website and watch it
9. Locate the “Curriculum Search Tool”, type in a subject area or topic for a grade and see what comes up e.g. simple machines
10. Find and download the core competency “Personal Awareness and Responsibility”
11. Locate the glossary and search for the meaning of “text”