
English Language Arts (K–9) /1
�Alberta Learning, Alberta, Canada (2000)

INTRODUCTION

Clear student learning outcomes and high learning
standards in the program of studies are designed to
prepare students for present and future language
requirements. Changes in society and technology
have affected, and will continue to affect, the
ways in which people use language to think, to
communicate and to learn. Students must be
prepared to meet new literacy demands in Canada
and the international community. The ability to
use language effectively enhances student
opportunities to experience personal satisfaction
and to become responsible, contributing citizens
and lifelong learners.

The Importance of Language

The Nature of Language

Language is the basis of all communication and
the primary instrument of thought. Composed of
interrelated and rule-governed symbol systems,
language is a social and uniquely human means of
exploring and communicating meaning. As well
as being a defining feature of culture, language is
an unmistakable mark of personal identity and is
essential for forming interpersonal relationships,
extending experiences, reflecting on thought and
action, and contributing to society.

Language Acquisition and Development

Language learning is an active process that begins
at birth and continues throughout life. Children
learn language as they use it to communicate their

thoughts, feelings and experiences; establish
relationships with family members and friends;
and strive to make sense and order of their world.
They may come to school speaking more than one
language or learn another language in school. It is
important to respect and build upon a child’s first
language. Experience in one language will benefit
the learning of other languages.

In their early years, children develop language
informally. Long before they understand explicit
language rules and conventions, children
reproduce the language they hear, and use
language to construct and to convey new meaning
in unique ways. Later, language learning occurs
in specific contexts for specific purposes, such as
learning about a specific subject, participating in
the community, and pursuing work and leisure
activities.

Language development is continuous and
recursive throughout a student’s life. Students
enhance their language abilities by using what
they know in new and more complex contexts and
with increasing sophistication. They reflect on
and use prior knowledge to extend and enhance
their language and understanding. By learning
and incorporating new language structures into
their repertoire and using them in a variety of
contexts, students develop language fluency and
proficiency. Positive learning experiences enable
students to leave school with a desire to continue
to extend their knowledge, skills and interests.

ENGLISH
LANGUAGE
ARTS

2/ English Language Arts (K–9)
(2000) �Alberta Learning, Alberta, Canada

Language Learning: A Shared Responsibility

Responsibility for language learning is shared by
students, parents, teachers and the community.
Students require ongoing opportunities to use
language in its many forms. Opportunities to
learn language occur first at home and are
extended as children move into the larger
community. Schools provide environments where
students develop language knowledge, skills and
strategies to achieve academic, personal and social
goals.

Language development is the responsibility of all
teachers. For example, subject area teachers teach
the specialized language and forms of each
subject. English language arts teachers; however,
have a special role because of their focus on
language, its forms and functions. They help
students develop and apply strategies for
comprehending, composing and responding in a
variety of situations.

Thinking and Learning through Language

Thinking, learning and language are interrelated.
From Kindergarten to Grade 12, students use
language to make sense of and bring order to their
world. They use language to examine new
experiences and knowledge in relation to their
prior knowledge, experiences and beliefs. They
make connections, anticipate possibilities, reflect
upon ideas and determine courses of action.

Language enables students to play an active role
in various communities of learners within and
beyond the classroom. As students speak, write
and represent, they also listen to, read about and
view the ideas and experiences of others. Critical
and creative thinking and learning through
language occur when students reflect, speculate,
create, analyze and synthesize.

In addition, language facilitates student
development of metacognitive awareness; that is,
it enables them to reflect on and control their own
thinking and learning processes. Language helps
students develop an awareness of the skills and
strategies they need to complete learning tasks
successfully and to communicate about
themselves as learners.

English Language Arts

The aim of English language arts is to enable each
student to understand and appreciate language,
and to use it confidently and competently in a
variety of situations for communication, personal
satisfaction and learning.

Students become confident and competent users of
all six language arts through many opportunities to
listen and speak, read and write, and view and
represent in a variety of combinations and relevant
contexts. All the language arts are interrelated
and interdependent; facility in one strengthens
and supports the others. In the outcomes of the
program of studies, the six language arts are
integrated.

Listening and Speaking

Oral language is the foundation of literacy.
Through listening and speaking, people
communicate thoughts, feelings, experiences,
information and opinions, and learn to understand
themselves and others. Oral language carries a
community’s stories, values, beliefs and traditions.

Listening and speaking enable students to explore
ideas and concepts, as well as to understand and
organize their experiences and knowledge. They
use oral language to learn, solve problems and
reach goals. To become discerning, lifelong
learners, students at all grades need to develop
fluency and confidence in their oral language
abilities. They benefit from many opportunities to
listen and speak both informally and formally for
a variety of purposes.

Reading and Writing

Reading and writing are powerful means of
communicating and learning. They enable
students to extend their knowledge and use of
language, increase their understanding of
themselves and others, and experience enjoyment
and personal satisfaction.

Reading provides students with a means of
accessing the ideas, views and experiences of
others. By using effective reading skills and

English Language Arts (K–9) /3
�Alberta Learning, Alberta, Canada (2000)

strategies, students construct meaning and develop
thoughtful and critical interpretations of a variety
of texts. Writing enables students to explore,
shape and clarify their thoughts, and to
communicate them to others. By using effective
writing strategies, they discover and refine ideas
and compose and revise with increasing
confidence and skill.

Viewing and Representing

Viewing and representing are integral parts of
contemporary life. These skills allow students to
understand the ways in which images and
language may be used to convey ideas, values and
beliefs.

Viewing is an active process of attending to and
comprehending such visual media as television,
advertising images, films, diagrams, symbols,
photographs, videos, drama, drawings, sculpture
and paintings. Viewing enables students to
acquire information and to appreciate the ideas
and experiences of others. Many of the
comprehension processes involved in reading,
such as previewing, predicting and making
inferences, may also be used in viewing.

Representing enables students to communicate
information and ideas through a variety of media,
such as video presentations, posters, diagrams,
charts, symbols, visual art, drama, mime and
models.

Texts

In today’s technological society, people access
information and find enjoyment in print, as well as
other language forms. For example, oral
communication and visual media are becoming
increasingly important. Often these forms are
used in combination with one another and in
conjunction with print. Therefore, texts refer not
only to print but also to oral and visual forms that
can be discussed, studied and analyzed. In
addition, texts are affected and influenced by how
they are transmitted, whether by computer,
television, radio or book. Students need
knowledge, skills and strategies in all six language
arts to compose, comprehend and respond to such

texts. Oral texts include storytelling, dialogues,
speeches and conversations. Visual texts include
pictures, diagrams, tableaux, mime and nonverbal
communication. Combinations of oral, print or
visual texts include videos, films, cartoons, drama
and drum dancing.

Organization of the Program of Studies

Five general student outcomes serve as the
foundation for the program of studies. General
outcomes are broad statements identifying the
knowledge, skills and attitudes that students are
expected to demonstrate with increasing
competence and confidence from Kindergarten to
Grade 12. The general outcomes are interrelated
and interdependent; each is to be achieved through
a variety of listening, speaking, reading, writing,
viewing and representing experiences.

Students will listen, speak, read, write, view and
represent to:

explore thoughts, ideas, feelings and
experiences

comprehend and respond personally and
critically to oral, print and other media
texts

manage ideas and information

enhance the clarity and artistry of
communication

respect, support and collaborate with
others.

Each general learning outcome includes specific
outcomes that students are to achieve by the end
of each grade. Specific outcomes are categorized
under headings within each of the five general
outcomes. The specific outcomes state the
knowledge, skills and attitudes that students are
expected to demonstrate by the end of each grade.

4/ English Language Arts (K–9)
(2000) �Alberta Learning, Alberta, Canada

They are relevant for all students in a variety of
learning environments and are cumulative across
the grades. Students are expected to demonstrate
the specific outcomes for their current grade while
building on and maintaining their ability to
demonstrate the specific outcomes for previous
grades.

It is intended that students engage in
purposeful language activities that
respect individual differences and
emphasize the interrelated and
mutually supportive nature of the
general and specific outcomes.

 OUTCOMES FOR ENGLISH
LANGUAGE ARTS

 The aim of English language arts is to enable each
student to understand and appreciate language,
and to use it confidently and competently in a
variety of situations for communication, personal
satisfaction and learning.

 General Outcome 1

 Students will listen, speak, read, write,
view and represent to explore thoughts,
ideas, feelings and experiences.
1.1 Discover and explore
1.2 Clarify and extend

 General Outcome 2
 Students will listen, speak, read, write,
view and represent to comprehend and
respond personally and critically to
oral, print and other media texts.
2.1 Use strategies and cues
2.2 Respond to texts
2.3 Understand forms, elements and

techniques
2.4 Create original text

 General Outcome 3
 Students will listen, speak, read, write,
view and represent to manage ideas and
information.
3.1 Plan and focus
3.2 Select and process
3.3 Organize, record and evaluate
3.4 Share and review

 General Outcome 4

 Students will listen, speak, read, write,
view and represent to enhance the
clarity and artistry of communication.
4.1 Enhance and improve
4.2 Attend to conventions
4.3 Present and share

 General Outcome 5

 Students will listen, speak, read, write,
view and represent to respect, support
and collaborate with others.
5.1 Respect others and strengthen

community
5.2 Work within a group

English Language Arts (K–9) /5
�Alberta Learning, Alberta, Canada (2000)

 Guide to Reading the Program of Studies

2.4 Create Original Text

Grade 3 Grade 4

Generate ideas
x experiment with ways of

generating and organizing
ideas prior to creating oral,
print and other media texts

Elaborate on the expression of
ideas
x use sentence variety to link

ideas and create impressions
on familiar audiences

Structure texts
x experiment with a variety of

story beginnings to choose
ones that best introduce
particular stories

x add sufficient detail to oral,
print and other media texts to
tell about setting and
character, and to sustain plot

x use a variety of strategies for
generating and organizing
ideas and experiences in oral,
print and other media texts

x select and use visuals that
enhance meaning of oral,
print and other media texts

x produce oral, print and other
media texts that follow a
logical sequence, and
demonstrate clear
relationships between
character and plot

x produce narratives that
describe experiences and
reflect personal responses

Students will listen, speak, read, write, view and represent to
comprehend and respond personally and critically to oral, print

and other media texts.

First digit indicates general outcome;
second digit indicates subheading

Subheading for
cluster of specific
outcomes

General outcome
statement

Side headings for
specific outcomes

Specific outcome
statements—
expected by the end
of each grade

6/ English Language Arts (K–9) General Outcome 1
(2000) �Alberta Learning, Alberta, Canada

General Outcome 1

 Explore thoughts, ideas,
feelings and experiences

Experiment with
language and forms

Consider the ideas of others

Combine ideas

Express preferences

Set goals

Extend understanding

Express ideas and
develop understanding

1.2 Clarify and
Extend

1.1 Discover and
Explore

STUDENTS WILL LISTEN, SPEAK, READ, WRITE, VIEW AND REPRESENT.

General Outcome 1 English Language Arts (K–9) /7
�Alberta Learning, Alberta, Canada (2000)

General Outcome 1

Students will listen, speak, read, write, view
and represent to explore thoughts, ideas,
feelings and experiences.

Exploratory language enables students to organize
and give meaning to experiences. Students use
exploratory language to share thoughts, ideas and
experiences, and to express and acknowledge
emotions. Exploratory language enables students
to discover and understand what they think and
who they are. It also helps them reflect on
themselves as language learners and language
users. In addition, it helps them establish and
maintain relationships.

Exploratory language is often oral. Through talk
and conversation, students make observations, ask
questions, hypothesize, make predictions and form
opinions. Exploratory talk is often spontaneous.
Sometimes students discover what they think at
the point of utterance. Exploratory writing also
helps students clarify their thinking. When
students can see their ideas, thoughts, feelings and
experiences in writing, they can reconsider, revise
and elaborate on them in thoughtful ways.
Representing is also used to explore ideas and
interrelationships in diagrams, thought webs,
charts and other visual media. Exploratory
listening, reading and viewing enable students to
gather and verify information, identify areas for
further inquiry or research, and develop support
for opinions.

As students progress through the grades, they
develop the ability to use exploratory language to
achieve the other English language arts learning
outcomes. For example, exploratory talk and
writing enhance student comprehension by
focusing their prior knowledge and experiences
before reading, listening and viewing, and
subsequently help them understand and manage
information. Students use exploratory language
when analyzing, evaluating and responding to
texts, and when deciding how to use language
more effectively. They use conversation to
collaborate on projects and to develop a classroom
community.

It is intended that students engage in
purposeful language arts activities that
respect individual differences and
emphasize the interrelated and mutually
supportive nature of the general and
specific outcomes.

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

8/ English Language Arts (K–9) General Outcome 1
(2000) �Alberta Learning, Alberta, Canada

1.1 Discover and Explore

Kindergarten Grade 1 Grade 2

Express ideas and develop understanding

x share personal experiences
prompted by oral, print and
other media texts

x talk about ideas, experiences

and familiar events

x share personal experiences
that are clearly related to oral,
print and other media texts

x talk with others about

something recently learned

x make observations about

activities, experiences with
oral, print and other media
texts

x contribute relevant ideas and
information from personal
experiences to group language
activities

x talk about how new ideas and

information have changed
previous understanding

x express or represent ideas and

feelings resulting from
activities or experiences with
oral, print and other media
texts

Experiment with language and forms

x talk and represent to explore,
express and share stories,
ideas and experiences

x experiment with different
ways of exploring and
developing stories, ideas and
experiences

x use a variety of forms of oral,
print and other media texts to
organize and give meaning to
experiences, ideas and
information

Express preferences

x talk about favourite oral, print
and other media texts

x express preferences for a
variety of oral, print and other
media texts

x explain why particular oral,
print or other media texts are
personal favourites

Set goals

x talk about own reading and
writing experiences

x choose to read and write for
and with others

x recognize and talk about
developing abilities as readers,
writers and illustrators

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

General Outcome 1 English Language Arts (K–9) /9
�Alberta Learning, Alberta, Canada (2000)

1.1 Discover and Explore

Grade 3 Grade 4

Express ideas and develop understanding

x connect prior knowledge and personal
experiences with new ideas and information in
oral, print and other media texts

x explain understanding of new concepts in own

words

x explore ideas and feelings by asking questions,

talking to others and referring to oral, print and
other media texts

x compare new ideas, information and
experiences to prior knowledge and experiences

x ask questions, paraphrase and discuss to explore

ideas and understand new concepts

x share personal responses to explore and develop

understanding of oral, print and other media
texts

Experiment with language and forms

x choose appropriate forms of oral, print and other
media texts for communicating and sharing
ideas with others

x discuss and compare the ways similar topics are
developed in different forms of oral, print and
other media texts

Express preferences

x choose and share a variety of oral, print and
other media texts in areas of particular interest

x select preferred forms from a variety of oral,
print and other media texts

Set goals

x discuss areas of personal accomplishment as
readers, writers and illustrators

x identify areas of personal accomplishment and
areas for enhancement in language learning and
use

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

10/ English Language Arts (K–9) General Outcome 1
(2000) �Alberta Learning, Alberta, Canada

1.1 Discover and Explore

Grade 5 Grade 6

Express ideas and develop understanding

x use appropriate prior knowledge and
experiences to make sense of new ideas and
information

x read, write, represent and talk to explore

personal understandings of new ideas and
information

x use own experiences as a basis for exploring and

expressing opinions and understanding

x use prior experiences with oral, print and other
media texts to choose new texts that meet
learning needs and interests

x read, write, represent and talk to explore and

explain connections between prior knowledge
and new information in oral, print and other
media texts

x engage in exploratory communication to share

personal responses and develop own
interpretations

Experiment with language and forms

x select from provided forms of oral, print and
other media texts those that best organize ideas
and information and develop understanding of
topics

x experiment with a variety of forms of oral, print
and other media texts to discover those best
suited for exploring, organizing and sharing
ideas, information and experiences

Express preferences

x select and explain preferences for particular
forms of oral, print and other media texts

x assess a variety of oral, print and other media
texts, and discuss preferences for particular
forms

Set goals

x reflect on areas of personal accomplishment,
and set personal goals to improve language
learning and use

x assess personal language use, and revise
personal goals to enhance language learning and
use

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

General Outcome 1 English Language Arts (K–9) /11
�Alberta Learning, Alberta, Canada (2000)

1.1 Discover and Explore

Grade 7 Grade 8 Grade 9

Express ideas and develop understanding

x extend understanding of ideas
and information by finding
and exploring oral, print and
other media texts on related
topics and themes

x express personal

understandings of ideas and
information based on prior
knowledge, experiences with
others and a variety of oral,
print and other media texts

x reflect on own observations

and experiences to understand
and develop oral, print and
other media texts

x revise understanding and
expression of ideas by
connecting new and prior
knowledge and experiences

x review, reread, discuss and

reflect on oral, print and other
media texts to explore,
confirm or revise
understanding

x seek out and consider diverse

ideas, opinions and
experiences to develop and
extend own ideas, opinions
and experiences

x talk with others and
experience a variety of oral,
print and other media texts to
explore, develop and justify
own opinions and points of
view

x explore and explain how

interactions with others and
with oral, print and other
media texts affect personal
understandings

x extend understanding by

taking different points of view
when rereading and reflecting
on oral, print and other media
texts

Experiment with language and forms

x discuss and respond to ways
that content and forms of oral,
print and other media texts
interact to influence
understanding

x discuss and respond to ways
that forms of oral, print and
other media texts enhance or
constrain the development and
communication of ideas,
information and experiences

x develop and extend
understanding by expressing
and responding to ideas on the
same topic, in a variety of
forms of oral, print and other
media texts

Express preferences

x explore and assess oral, print
and other media texts
recommended by others

x pursue personal interest in
specific genres by particular
writers, artists, storytellers and
filmmakers

x explain preferences for texts
and genres by particular
writers, artists, storytellers and
filmmakers

Set goals

x use appropriate terminology to
discuss developing abilities in
personal language learning
and use

x examine and reflect on own
growth in effective use of
language to revise and extend
personal goals

x reflect on own growth in
language learning and use, by
considering progress over time
and the attainment of personal
goals

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

12/ English Language Arts (K–9) General Outcome 1
(2000) �Alberta Learning, Alberta, Canada

1.2 Clarify and Extend

Kindergarten Grade 1 Grade 2

Consider the ideas of others

x listen to experiences and
feelings shared by others

x listen and respond
appropriately to experiences
and feelings shared by others

x connect own ideas and
experiences with those shared
by others

Combine ideas

x connect related ideas and
information

x group ideas and information
into categories determined by
an adult

x record ideas and information
in ways that make sense

Extend understanding

x express interest in new ideas
and experiences

x ask questions to get additional
ideas and information on
topics of interest

x find more information about
new ideas and topics

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

General Outcome 1 English Language Arts (K–9) /13
�Alberta Learning, Alberta, Canada (2000)

1.2 Clarify and Extend

Grade 3 Grade 4

Consider the ideas of others

x ask for the ideas and observations of others to
explore and clarify personal understanding

x identify other perspectives by exploring a
variety of ideas, opinions, responses and oral,
print and other media texts

Combine ideas

x experiment with arranging and recording ideas
and information in a variety of ways

x use talk, notes, personal writing and
representing to record and reflect on ideas,
information and experiences

Extend understanding

x ask questions to clarify information and ensure
understanding

x explore ways to find additional ideas and
information to extend understanding

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

14/ English Language Arts (K–9) General Outcome 1
(2000) �Alberta Learning, Alberta, Canada

1.2 Clarify and Extend

Grade 5 Grade 6

Consider the ideas of others

x seek the viewpoints of others to build on
personal responses and understanding

x select from the ideas and observations of others
to expand personal understanding

Combine ideas

x use talk, notes, personal writing and
representing to explore relationships among own
ideas and experiences, those of others and those
encountered in oral, print and other media texts

x use talk, notes, personal writing and
representing, together with texts and the ideas of
others, to clarify and shape understanding

Extend understanding

x search for further ideas and information from
others and from oral, print and other media texts
to extend understanding

x evaluate the usefulness of new ideas, techniques
and texts in terms of present understanding

Students will listen, speak, read, write, view and represent
to explore thoughts, ideas, feelings and experiences.

General Outcome 1 English Language Arts (K–9) /15
�Alberta Learning, Alberta, Canada (2000)

1.2 Clarify and Extend

Grade 7 Grade 8 Grade 9

Consider the ideas of others

x listen and respond
constructively to alternative
ideas or opinions

x acknowledge the value of the
ideas and opinions of others in
exploring and extending
personal interpretations and
perspectives

x integrate own perspectives and
interpretations with new
understandings developed
through discussing and
through experiencing a variety
of oral, print and other media
texts

Combine ideas

x use talk, writing and
representing to examine,
clarify and assess
understanding of ideas,
information and experiences

x exchange ideas and opinions
to clarify understanding and to
broaden personal perspectives

x examine and re-examine ideas,
information and experiences
from different points of view
to find patterns and see
relationships

Extend understanding

x talk with others to elaborate
ideas, and ask specific
questions to seek helpful
feedback

x reconsider and revise initial
understandings and responses
in light of new ideas,
information and feedback
from others

x assess whether new
information extends
understanding by considering
diverse opinions and exploring
ambiguities

16/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

General Outcome 2

Comprehend and respond
personally and critically to oral,

print and other media texts

Use textual
cues

Use comprehension
strategies

Use phonics and
structural analysis

Use references

Use prior
knowledge

2.1 Use Strategies
and Cues

Understand
forms and genres

Understand
techniques and

elements

Experiment
with language

Experience
various texts

2.2 Respond
to Texts

Appreciate the
artistry of texts

2.4 Create
Original Text

Generate ideas

Structure
texts Elaborate on the

expression of ideas

2.3 Understand
Forms, Elements
and Techniques

Construct meaning
from texts

STUDENTS WILL LISTEN, SPEAK, READ, WRITE, VIEW AND REPRESENT.

General Outcome 2 English Language Arts (K–9) /17
�Alberta Learning, Alberta, Canada (2000)

General Outcome 2

Students will listen, speak, read, write, view
and represent to comprehend and respond
personally and critically to oral, print and
other media texts.

Students use a variety of strategies and cueing
systems as they interact with oral, print and other
media texts. They preview, ask questions and set
purposes. Students attend to the ideas being
presented, make and confirm predictions and
inferences, and monitor their understanding. As
they interact with texts, students respond by
reflecting, creating, analyzing, synthesizing and
evaluating. Successful learners adapt these
strategies as they construct meaning from a variety
of oral, print and other media texts.

Making meaning of oral, print and other media
texts is fundamental to English language arts.
Through these texts, students experience a variety
of situations, people and cultures, and learn about
themselves. Oral, print and other media texts
allow for multiple interpretations. Students can
respond personally to texts, by relating them to
their prior knowledge, to their feelings and
experiences, and to other texts. Through personal
response, students explore and form values and
beliefs. They respond critically to texts, by
making interpretations and evaluating ideas, forms
and techniques.

Students enhance their comprehension of and
response to oral, print and other media texts
through learning experiences in all the general
outcomes. Exploratory talk and writing, for
example, strengthen student understanding and
evaluation of texts. Their appreciation of literary
texts provides students with a range of topics and
encourages them to experiment with a variety of
forms in their own communication. Responding
to oral, print and other media texts provides
students with new insights.

It is intended that students engage in
purposeful language arts activities that
respect individual differences and
emphasize the interrelated and mutually
supportive nature of the general and
specific outcomes.

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

18/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.1 Use Strategies and Cues

Kindergarten Grade 1 Grade 2

Use prior knowledge

x connect oral language with
print and pictures

x understand that stories,
information and personal
experiences can be recorded in
pictures and print and can be
listened to, read or viewed

x expect print and pictures to

have meaning and to be
related to each other in print
and other media texts

x understand that print and
books are organized in
predictable ways

x use knowledge of how oral
language is used in a variety
of contexts to construct and
confirm meaning

x use previous experience and
knowledge of oral language to
make connections to the
meaning of oral, print and
other media texts

x use knowledge of context,

pictures, letters, words,
sentences, predictable patterns
and rhymes in a variety of
oral, print and other media
texts to construct and confirm
meaning

x use knowledge of print,
pictures, book covers and title
pages to construct and confirm
meaning

x use knowledge of how oral
and written language is used
in a variety of contexts to
construct and confirm
meaning

x connect personal experiences
and knowledge of words,
sentences and story patterns
from previous reading
experiences to construct and
confirm meaning

x use knowledge of the

organizational structures of
print and stories, such as book
covers, titles, pictures and
typical beginnings, to
construct and confirm
meaning

Use comprehension strategies

x begin to use language
prediction skills when stories
are read aloud

x ask questions and make

comments during listening and
reading activities

x recall events and characters in

familiar stories read aloud by
others

x read own first name,

environmental print and
symbols, words that have
personal significance and
some words in texts

x use language prediction skills
to identify unknown words
within the context of a
sentence

x use a variety of strategies,

such as making predictions,
rereading and reading on

x talk about print or other media

texts previously read or
viewed

x identify the main idea or topic

of simple narrative and
expository texts

(continued on page 22)

x use knowledge of oral
language to predict words
when reading stories and
poems

x apply a variety of strategies,

such as asking questions,
making predictions,
recognizing relationships
among story elements and
drawing conclusions

x identify the main idea or topic

and supporting details of
simple narrative and
expository texts

(continued on page 22)

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /19
�Alberta Learning, Alberta, Canada (2000)

2.1 Use Strategies and Cues

Grade 3 Grade 4

Use prior knowledge

x share ideas developed through interests,
experiences and discussion that are related to
new ideas and information

x identify the different ways in which oral, print
and other media texts, such as stories, textbooks,
letters, pictionaries and junior dictionaries, are
organized, and use them to construct and
confirm meaning

x use ideas and concepts, developed through
personal interests, experiences and discussion,
to understand new ideas and information

x explain how the organizational structure of oral,

print and other media texts can assist in
constructing and confirming meaning

Use comprehension strategies

x use grammatical knowledge to predict words
and sentence structures when reading narrative
and expository materials

x apply a variety of strategies, such as setting a
purpose, confirming predictions, making
inferences and drawing conclusions

x identify the main idea or topic and supporting
details in simple narrative and expository
passages

(continued on page 23)

x preview sections of print texts to identify the
general nature of the information and to set
appropriate purpose and reading rate

x comprehend new ideas and information by

responding personally and discussing ideas with
others

x extend sight vocabulary to include words

frequently used in other subject areas

x monitor understanding by confirming or revising

inferences and predictions based on information
in text

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

20/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.1 Use Strategies and Cues

Grade 5 Grade 6

Use prior knowledge

x describe ways that personal experiences and
prior knowledge contribute to understanding
new ideas and information

x use knowledge of organizational structures, such

as tables of contents, indices, topic sentences
and headings, to locate information and to
construct and confirm meaning

x combine personal experiences and the
knowledge and skills gained through previous
experiences with oral, print and other media
texts to understand new ideas and information

x apply knowledge of organizational structures of

oral, print and other media texts to assist with
constructing and confirming meaning

Use comprehension strategies

x preview sections of print texts, and apply
reading rate and strategies appropriate for the
purpose, content and format of the texts

x comprehend new ideas and information by

responding personally, taking notes and
discussing ideas with others

x use the meanings of familiar words to predict

the meanings of unfamiliar words in context

x monitor understanding by comparing personal

knowledge and experiences with information on
the same topic from a variety of sources

x identify, and explain in own words, the
interrelationship of the main ideas and
supporting details

x preview the content and structure of subject area

texts, and use this information to set a purpose,
rate and strategy for reading

x use definitions provided in context to identify

the meanings of unfamiliar words

x monitor understanding by evaluating new ideas

and information in relation to known ideas and
information

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /21
�Alberta Learning, Alberta, Canada (2000)

2.1 Use Strategies and Cues

Grade 7 Grade 8 Grade 9

Use prior knowledge

x select and focus relevant ideas
from personal experiences and
prior knowledge to understand
new ideas and information

x use expectations and

preferences developed during
previous reading experiences
to select and read new texts
with purpose

x use strategies to supplement
and extend prior knowledge
and experiences when
interpreting new ideas and
information

x use knowledge of authors,

forms and genres, developed
during previous reading, to
direct and extend reading
experiences

x discuss how interpretations of
the same text might vary,
according to the prior
knowledge and experiences of
various readers

x use previous reading

experiences, personal
experiences and prior
knowledge as a basis for
reflecting on and interpreting
ideas encountered in texts

Use comprehension strategies

x identify, connect, and
summarize in own words, the
main ideas from two or more
sources on the same topic

x use concept mapping and

mental rehearsal to remember
main ideas and relevant details

x adjust reading rate and

strategies to account for
changes in structural features
of texts and complexity of
content

x enhance understanding by
paraphrasing main ideas and
supporting details, and by
rereading and discussing
relevant passages

x monitor understanding; skim,

scan or read slowly and
carefully, as appropriate, to
enhance comprehension

x take notes, make outlines and

use such strategies as read,
recite, review to comprehend
and remember ideas and
information

x identify explicit and implicit
ideas and information in texts;
listen and respond to various
interpretations of the same text

x select appropriate reading rate

and strategies for
comprehending texts less
closely connected to prior
knowledge and personal
experiences

x preview complex texts as to

their intent, content and
structure, and use this
information to set a purpose
and select strategies for
reading

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

22/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.1 Use Strategies and Cues (continued)

Kindergarten Grade 1 Grade 2

Use comprehension strategies

(continued from page 18) (continued from page 18)

x identify by sight some familiar
words from favourite print
texts

x identify high frequency words

by sight

x read aloud with some fluency
and accuracy, after rehearsal

x self-correct when reading does

not make sense, using cues
such as pictures, context,
phonics, grammatical
awareness and background
knowledge

x identify by sight an increasing
number of high frequency
words and familiar words
from favourite books

x read aloud with fluency,

accuracy and expression

x figure out, predict and monitor

the meaning of unfamiliar
words to make sense of
reading, using cues such as
pictures, context, phonics,
grammatical awareness and
background knowledge

Use textual cues

x attend to print cues when
stories are read aloud

x begin to identify some

individual words in texts that
have been read aloud

x preview book cover, pictures
and location of text to assist
with constructing and
confirming meaning

x use word boundaries, capital

letters, periods, question
marks and exclamation marks
to assist with constructing and
confirming meaning during
oral and silent reading

x preview book covers and
titles; look for familiar words,
phrases and story patterns to
assist with constructing and
confirming meaning

x use predictable phrases and

sentence patterns, and attend
to capital letters, periods,
question marks and
exclamation marks to read
accurately, fluently and with
comprehension during oral
and silent reading

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /23
�Alberta Learning, Alberta, Canada (2000)

2.1 Use Strategies and Cues (continued)

Grade 3 Grade 4

Use comprehension strategies (continued from page 19)

x extend sight vocabulary to include predictable
phrases and words related to language use

x read silently with increasing confidence and
accuracy

x monitor and confirm meaning by rereading
when necessary, and by applying knowledge of
pragmatic, semantic, syntactic and graphophonic
cueing systems

Use textual cues

x use headings, paragraphs, punctuation and
quotation marks to assist with constructing and
confirming meaning

x attend to and use knowledge of capitalization,
commas in a series, question marks, exclamation
marks and quotation marks to read accurately,
fluently and with comprehension during oral
and silent reading

x use text features, such as headings, subheadings
and margin organizers, to enhance
understanding of ideas and information

x distinguish differences in the structural elements

of texts, such as letters and storybooks, to access
and comprehend ideas and information

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

24/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.1 Use Strategies and Cues (continued)

Grade 5 Grade 6

Use textual cues

x use text features, such as maps, diagrams,
special fonts and graphics, that highlight
important concepts to enhance understanding of
ideas and information

x identify and use the structural elements of texts,

such as letters, brochures, glossaries and
encyclopedias, to access and comprehend ideas
and information

x use text features, such as charts, graphs and
dictionaries, to enhance understanding of ideas
and information

x identify and use the structural elements of texts,

such as magazines, newspapers, newscasts and
news features, to access and comprehend ideas
and information

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /25
�Alberta Learning, Alberta, Canada (2000)

2.1 Use Strategies and Cues (continued)

Grade 7 Grade 8 Grade 9

Use textual cues

x identify and use visual and
textual cues, such as numbers,
bullets and words; for
example, first/then/next,
before/after, on the one
hand/on the other hand and
if/then, that signal
organizational patterns in print
and other media texts, to
enhance understanding of
ideas and information

x identify and use, effectively

and efficiently, structural
features of textbooks, such as
tables of contents and indices,
to access ideas and
information and to read with
purpose

x identify and use visual and
textual cues in reference
materials, such as catalogues,
databases, web sites, thesauri
and writers’ handbooks, to
access information effectively
and efficiently

x identify and use structural

features of a variety of oral,
print and other media texts,
such as newspapers,
magazines, instruction
booklets, advertisements and
schedules, encountered in
everyday life to access ideas
and information and to read
with purpose

x use knowledge of visual and
textual cues and structural
features when skimming and
scanning various print and
other media texts to locate
relevant information
effectively and efficiently

x analyze and discuss how the

structural features of
informational materials, such
as textbooks, bibliographies,
databases, catalogues, web
sites, commercials and
newscasts, enhance the
effectiveness and efficiency of
communication

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

26/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.1 Use Strategies and Cues (continued)

Kindergarten Grade 1 Grade 2

Use phonics and structural analysis

x begin to make connections
among sounds, letters, words,
pictures and meaning

x identify and generate rhyming

words in oral language

x hear and identify sounds in

words

x associate sounds with

consonants that appear at the
beginning of personally
significant words

x segment and blend sounds in
words spoken or heard

x use phonic knowledge and

skills to read unfamiliar words
in context

x use analogy to generate and
read phonically regular word
families

x associate sounds with letters

and some letter clusters

x apply phonic rules and
generalizations to read
unfamiliar words in context

x apply knowledge of long and

short vowel sounds to read
unfamiliar words in context

x use knowledge of word parts,

contractions and compound
words to read unfamiliar
words in context

x associate sounds with some

vowel combinations,
consonant blends and
digraphs, and letter clusters to
read unfamiliar words in
context

Use references

x recite the letters of the
alphabet in order

x copy scribed words and print

texts to assist with writing

x use a displayed alphabet as an
aid when writing

x use personal word books, print
texts and environmental print
to assist with writing

x name and match the upper and

lower case forms of letters

x put words in alphabetical
order by first letter

x use pictionaries and personal

word books to confirm the
spellings or locate the
meanings of unfamiliar words
in oral, print and other media
texts

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /27
�Alberta Learning, Alberta, Canada (2000)

2.1 Use Strategies and Cues (continued)

Grade 3 Grade 4

Use phonics and structural analysis

x apply phonic rules and generalizations
competently and confidently to read unfamiliar
words in context

x apply word analysis strategies to segment words
into parts or syllables, when reading unfamiliar
words in context

x associate sounds with an increasing number of
vowel combinations, consonant blends and
digraphs, and letter clusters to read unfamiliar
words in context

x identify and know the meaning of some
frequently used prefixes and suffixes

x apply knowledge of root words, compound

words, syllabication, contractions and complex
word families to read unfamiliar words in
context

x integrate knowledge of phonics and sight

vocabulary with knowledge of language and
context clues to read unfamiliar words in
context

Use references

x put words in alphabetical order by first and
second letter

x use pictionaries, junior dictionaries and
spell-check functions to confirm the spellings or
locate the meanings of unfamiliar words in oral,
print and other media texts

x use alphabetical order by first and second letter
to locate information in reference materials

x use junior dictionaries, spell-check functions

and electronic dictionaries to confirm the
spellings or locate the meanings of unfamiliar
words in oral, print and other media texts

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

28/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.1 Use Strategies and Cues (continued)

Grade 5 Grade 6

Use phonics and structural analysis

x identify and know by sight the meaning of high
frequency prefixes and suffixes to read
unfamiliar, multisyllable words in context

x integrate knowledge of phonics, sight

vocabulary and structural analysis with
knowledge of language and context clues to read
unfamiliar words in context

x use the meanings of prefixes and suffixes to
predict the meanings of unfamiliar words in
context

x integrate and apply knowledge of phonics, sight

vocabulary, language and context clues, and
structural analysis to read unfamiliar words in
texts of increasing length and complexity

Use references

x find words in dictionaries and glossaries to
confirm the spellings or locate the meanings, by
using knowledge of phonics and structural
analysis, alphabetical order and guide words

x choose the most appropriate reference to
confirm the spellings or locate the meanings of
unfamiliar words in oral, print and other media
texts

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /29
�Alberta Learning, Alberta, Canada (2000)

2.1 Use Strategies and Cues (continued)

Grade 7 Grade 8 Grade 9

Use phonics and structural analysis

x apply, flexibly, knowledge of
phonics, sight vocabulary,
structural analysis, language
and context clues, depending
on the purpose and rate of
reading

x choose and use strategies for
word identification,
vocabulary development and
spelling that either build on
specific strengths or address
areas for improvement

x apply and explain effective
procedures for identifying and
comprehending words in
context; adjust procedures
according to the purpose for
reading and the complexity of
the texts

Use references

x skim and scan reference
materials to confirm the
spellings or locate the
meanings of unfamiliar words

x use a thesaurus to extend
vocabulary and locate
appropriate words that express
particular aspects of meaning

x use reference materials,
including a writer’s handbook,
to verify correct usage,
address uncertainties and
solve problems that arise

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

30/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.2 Respond to Texts

Kindergarten Grade 1 Grade 2

Experience various texts

x participate in shared listening,
reading and viewing
experiences, using oral, print
and other media texts from a
variety of cultural traditions
and genres, such as picture
books, fairy tales, rhymes,
stories, photographs,
illustrations and video
programs

x listen and view attentively

x identify favourite stories and

books

x participate in shared listening,
reading and viewing
experiences, using oral, print
and other media texts from a
variety of cultural traditions
and genres, such as poems,
storytelling by elders, pattern
books, audiotapes, stories and
cartoons

x illustrate and enact stories,

rhymes and songs

x remember and retell familiar

stories and rhymes

x engage in a variety of shared
and independent listening,
reading and viewing
experiences, using oral, print
and other media texts from a
variety of cultural traditions
and genres, such as legends,
video programs, puppet plays,
songs, riddles and
informational texts

x identify favourite kinds of

oral, print and other media
texts

x model own oral, print and

other media texts on familiar
forms

x respond to mood established

in a variety of oral, print and
other media texts

Construct meaning from texts

x relate aspects of oral, print and
other media texts to personal
feelings and experiences

x talk about and represent the

actions of characters portrayed
in oral, print and other media
texts

(continued on page 34)

x relate aspects of stories and
characters to personal feelings
and experiences

x retell interesting or important

aspects of oral, print and other
media texts

(continued on page 34)

x connect situations portrayed in
oral, print and other media
texts to personal and
classroom experiences

x retell the events portrayed in

oral, print and other media
texts in sequence

(continued on page 34)

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /31
�Alberta Learning, Alberta, Canada (2000)

 2.2 Respond to Texts

Grade 3 Grade 4

Experience various texts

x choose a variety of oral, print and other media
texts for shared and independent listening,
reading and viewing experiences, using texts
from a variety of cultural traditions and genres,
such as nonfiction, chapter books, illustrated
storybooks, drum dances, fables, CDROM
programs and plays

x tell or write about favourite parts of oral, print
and other media texts

x identify types of literature, such as humour,
poetry, adventure and fairy tales, and describe
favourites

x connect own experiences with the experiences
of individuals portrayed in oral, print and other
media texts, using textual references

x experience oral, print and other media texts
from a variety of cultural traditions and genres,
such as personal narratives, plays, novels, video
programs, adventure stories, folk tales,
informational texts, mysteries, poetry and
CDROM programs

x identify and discuss favourite authors, topics

and kinds of oral, print and other media texts

x discuss a variety of oral, print or other media

texts by the same author, illustrator, storyteller
or filmmaker

x retell events of stories in another form or

medium

x make general evaluative statements about oral,

print and other media texts

Construct meaning from texts

x connect portrayals of characters or situations in
oral, print and other media texts to personal and
classroom experiences

x summarize the main idea of individual oral,
print and other media texts

(continued on page 35)

x connect the thoughts and actions of characters
portrayed in oral, print and other media texts to
personal and classroom experiences

x identify the main events in oral, print and other

media texts; explain their causes, and describe
how they influence subsequent events

(continued on page 35)

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

32/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

 2.2 Respond to Texts

Grade 5 Grade 6

Experience various texts

x experience oral, print and other media texts
from a variety of cultural traditions and genres,
such as historical fiction, myths, biographies,
poetry, news reports and guest speakers

x express points of view about oral, print and

other media texts

x make connections between fictional texts and

historical events

x describe and discuss new places, times,

characters and events encountered in oral, print
and other media texts

x write or represent the meaning of texts in

different forms

x experience oral, print and other media texts
from a variety of cultural traditions and genres,
such as autobiographies, travelogues, comics,
short films, myths, legends and dramatic
performances

x explain own point of view about oral, print and

other media texts

x make connections between own life and

characters and ideas in oral, print and other
media texts

x discuss common topics or themes in a variety of

oral, print and other media texts

x discuss the author’s, illustrator’s, storyteller’s or

filmmaker’s intention or purpose

Construct meaning from texts

x compare characters and situations portrayed in
oral, print and other media texts to those
encountered in the classroom and community

x describe characters’ qualities based on what

they say and do and how they are described in
oral, print and other media texts

(continued on page 36)

x observe and discuss aspects of human nature
revealed in oral, print and other media texts, and
relate them to those encountered in the
community

x summarize oral, print or other media texts,

indicating the connections among events,
characters and settings

(continued on page 36)

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /33
�Alberta Learning, Alberta, Canada (2000)

 2.2 Respond to Texts

Grade 7 Grade 8 Grade 9

Experience various texts

x experience oral, print and
other media texts from a
variety of cultural traditions
and genres, such as journals,
nature programs, short stories,
poetry, letters, CDROM
programs, mysteries, historical
fiction, drawings and prints

x justify own point of view

about oral, print and other
media texts, using evidence
from texts

x organize interpretations of

oral, print and other media
texts around two or three key
ideas

x express interpretations of oral,

print and other media texts in
another form or genre

x predict and discuss the

consequences of events or
characters’ actions, based on
information in oral, print and
other media texts

x experience oral, print and
other media texts from a
variety of cultural traditions
and genres, such as magazine
articles, diaries, drama, poetry,
Internet passages, fantasy,
nonfiction, advertisements and
photographs

x write and represent narratives

from other points of view

x expect that there is more than

one interpretation for oral,
print and other media texts,
and discuss other points of
view

x explain connections between

own interpretation and
information in texts, and infer
how texts will influence others

x make connections between

biographical information
about authors, illustrators,
storytellers and filmmakers
and their texts

x experience oral, print and
other media texts from a
variety of cultural traditions
and genres, such as essays,
broadcast advertisements,
novels, poetry, documentaries,
films, electronic magazines
and realistic fiction

x identify and discuss how

timeless themes are developed
in a variety of oral, print and
other media texts

x consider historical context

when developing own points of
view or interpretations of oral,
print and other media texts

x compare and contrast own life

situation with themes of oral,
print and other media texts

x express the themes of oral,

print or other media texts in
different forms or genres

x consider peers’ interpretations

of oral, print and other media
texts, referring to the texts for
supporting or contradicting
evidence

Construct meaning from texts

x compare the choices and
behaviours of characters
portrayed in oral, print and
other media texts with those of
self and others

x analyze how plot develops; the

connection between plot and
subplot; and the
interrelationship of plot,
setting and characters

(continued on page 37)

x interpret the choices and
motives of characters
portrayed in oral, print and
other media texts, and
examine how they relate to
self and others

x identify and describe

characters’ attributes and
motivations, using evidence
from the text and personal
experiences

(continued on page 37)

x analyze how the choices and
motives of characters
portrayed in oral, print and
other media texts provide
insight into those of self and
others

x identify and discuss theme and

point of view in oral, print and
other media texts

 (continued on page 37)

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

34/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.2 Respond to Texts (continued)

Kindergarten Grade 1 Grade 2

Construct meaning from texts

(continued from page 30) (continued from page 30) (continued from page 30)

x talk about experiences similar
or related to those in oral,
print and other media texts

x tell or represent the beginning,
middle and end of stories

x tell, represent or write about

experiences similar or related
to those in oral, print and
other media texts

x tell what was liked or disliked

about oral, print and other
media texts

x suggest alternative endings for
oral, print and other media
texts

x discuss, represent or write

about interesting or important
aspects of oral, print and other
media texts

x express thoughts or feelings

related to the events and
characters in oral, print and
other media texts

Appreciate the artistry of texts

x experiment with sounds,
words, word patterns, rhymes
and rhythms

x identify how words can
imitate sounds and create
special effects

x experiment with repetition,

rhyme and rhythm to create
effects in own oral, print and
other media texts

x identify and use words and
sentences that have particular
emotional effects

x identify words in oral, print

and other media texts that
create clear pictures or
impressions of sounds and
sights

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /35
�Alberta Learning, Alberta, Canada (2000)

 2.2 Respond to Texts (continued)

Grade 3 Grade 4

Construct meaning from texts

(continued from page 31) (continued from page 31)

x discuss, represent or write about ideas in oral,
print and other media texts, and relate them to
own ideas and experiences and to other texts

x make inferences about a character’s actions or
feelings

x express preferences for one character over
another

x compare similar oral, print and other media texts
and express preferences, using evidence from
personal experiences and the texts

x develop own opinions based on ideas
encountered in oral, print and other media texts

Appreciate the artistry of texts

x express feelings related to words, visuals and
sound in oral, print and other media texts

x identify how authors use comparisons, and
explain how they create mental images

x explain how onomatopoeia and alliteration are
used to create mental images

x explain how language and visuals work together

to communicate meaning and enhance effect

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

36/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

 2.2 Respond to Texts (continued)

Grade 5 Grade 6

Construct meaning from texts

(continued from page 32) (continued from page 32)

x describe and discuss the influence of setting on
the characters and events

x support own interpretations of oral, print and

other media texts, using evidence from personal
experiences and the texts

x retell or represent stories from the points of

view of different characters

x identify or infer reasons for a character’s actions
or feelings

x make judgements and inferences related to

events, characters, setting and main ideas of
oral, print and other media texts

x comment on the credibility of characters and

events in oral, print and other media texts, using
evidence from personal experiences and the text

Appreciate the artistry of texts

x explain how simile and hyperbole are used to
create mood and mental images

x alter sentences and word choices to enhance

meaning and to create mood and special effects

x explain how metaphor, personification and
synecdoche are used to create mood and mental
images

x experiment with sentence patterns, imagery and

exaggeration to create mood and mental images

x discuss how detail is used to enhance character,

setting, action and mood in oral, print and other
media texts

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /37
�Alberta Learning, Alberta, Canada (2000)

 2.2 Respond to Texts (continued)

Grade 7 Grade 8 Grade 9

Construct meaning from texts

(continued from page 33) (continued from page 33) (continued from page 33)

x identify and explain conflict,
and discuss how it develops
and may be resolved

x develop, clarify and defend

own interpretation, based on
evidence from the text with
support from own experiences

x discuss various ways
characters are developed and
the reasons for and plausibility
of character change

x compare two similar oral,

print or other media texts by
considering the characters,
plot, conflicts and main ideas

x discuss and explain various
interpretations of the same
oral, print or other media text

x relate the themes, emotions

and experiences portrayed in
oral, print and other media
texts to issues of personal
interest or significance

Appreciate the artistry of texts

x discuss how techniques, such
as colour, shape, composition,
suspense, foreshadowing and
flashback, are used to
communicate meaning and
enhance effects in oral, print
and other media texts

x identify and explain the

usefulness, effectiveness and
limitations of various forms of
oral, print and other media
texts

x reflect on, revise and elaborate

on initial impressions of oral,
print and other media texts,
through subsequent reading,
listening and viewing
activities

x discuss how techniques, such
as word choice, balance,
camera angles, line and
framing, communicate
meaning and enhance effects
in oral, print and other media
texts

x identify ways that characters

can be developed, and discuss
how character, plot and setting
are interconnected and
mutually supportive

x identify and discuss how word

choice and order, figurative
language, plot, setting and
character work together to
create mood and tone

x discuss how techniques, such
as irony, symbolism,
perspective and proportion,
communicate meaning and
enhance effect in oral, print
and other media texts

x discuss character development

in terms of consistency of
behaviour and plausibility of
change

x describe how theme, dominant

impression and mood are
developed and sustained
through choices in language
use and the interrelationship
of plot, setting and character

x identify features that define

particular oral, print and other
media texts; discuss
differences in style and their
effects on content and
audience impression

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

38/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.3 Understand Forms, Elements and Techniques

Kindergarten Grade 1 Grade 2

Understand forms and genres

x experience a variety of oral,
print and other media texts

x distinguish differences in the
ways various oral, print and
other media texts are
organized

x identify various forms of

media texts

x recognize that ideas and
information can be expressed
in a variety of oral, print and
other media texts

x identify and explain the use of

various communication
technologies

Understand techniques and elements

x develop a sense of story
through reading, listening and
viewing experiences

x identify the main characters in

a variety of oral, print and
other media texts

x know that stories have
beginnings, middles and
endings

x tell what characters do or what

happens to them in a variety of
oral, print and other media
texts

x identify main characters,
places and events in a variety
of oral, print and other media
texts

x identify how pictures,

illustrations and special fonts
relate to and enhance print and
other media texts

Experiment with language

x appreciate the sounds and
rhythms of language in shared
language experiences, such as
nursery rhymes and personal
songs

x demonstrate interest in
repetition, rhyme and rhythm
in shared language
experiences, such as action
songs and word play

x demonstrate interest in the
sounds of words and word
combinations in pattern books,
poems, songs, and oral and
visual presentations

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /39
�Alberta Learning, Alberta, Canada (2000)

 2.3 Understand Forms, Elements and Techniques

Grade 3 Grade 4

Understand forms and genres

x identify distinguishing features of a variety of
oral, print and other media texts

x discuss ways that visual images convey meaning
in print and other media texts

x describe and compare the main characteristics of
a variety of oral, print and other media texts

x identify various ways that information can be

recorded and presented visually

Understand techniques and elements

x include events, setting and characters when
summarizing or retelling oral, print or other
media texts

x describe the main characters in terms of who
they are, their actions in the story and their
relations with other characters

x identify ways that messages are enhanced in
oral, print and other media texts by the use of
specific techniques

x identify and explain connections among events,
setting and main characters in oral, print and
other media texts

x identify the speaker or narrator of oral, print or

other media texts

x identify how specific techniques are used to

affect viewer perceptions in media texts

Experiment with language

x recognize examples of repeated humour, sound
and poetic effects that contribute to audience
enjoyment

x recognize how words and word combinations,
such as word play, repetition and rhyme,
influence or convey meaning

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

40/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

 2.3 Understand Forms, Elements and Techniques

Grade 5 Grade 6

Understand forms and genres

x identify and discuss similarities and differences
among a variety of forms of oral, print and other
media texts

x identify the main characteristics of familiar

media and media texts

x identify key characteristics of a variety of forms
or genres of oral, print and other media texts

x discuss the differences between print and other
media versions of the same text

Understand techniques and elements

x identify the main problem or conflict in oral,
print and other media texts, and explain how it
is resolved

x identify and discuss the main character’s point

of view and motivation

x identify examples of apt word choice and

imagery that create particular effects

x identify sections or elements in print or other

media texts, such as shots in films or sections in
magazines

x discuss the connections among plot, setting and
characters in oral, print and other media texts

x identify first and third person narration, and

discuss preferences with reference to familiar
texts

x explore techniques, such as visual imagery,

sound, flashback and voice inflection, in oral,
print and other media texts

x identify strategies that presenters use in media

texts to influence audiences

Experiment with language

x experiment with words and sentence patterns to
create word pictures; identify how imagery and
figurative language, such as simile and
exaggeration, convey meaning

x alter words, forms and sentence patterns to
create new versions of texts for a variety of
purposes; explain how imagery and figurative
language, such as personification and
alliteration, clarify and enhance meaning

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /41
�Alberta Learning, Alberta, Canada (2000)

 2.3 Understand Forms, Elements and Techniques

Grade 7 Grade 8 Grade 9
Understand forms and genres

x identify various forms and
genres of oral, print and other
media texts, and describe key
characteristics of each

x identify the characteristics of

different types of media texts

x discuss how the choice of form
or genre of oral, print and other
media texts is appropriate to
purpose and audience

x compare the usefulness of

different types of media texts

x explain the relationships between
purposes and characteristics of
various forms and genres of oral,
print and other media texts

x evaluate the effectiveness of

different types of media texts
for presenting ideas and
information

Understand techniques and elements

x discuss connections among plot
and subplot, main and
supporting characters, main idea
and theme in a variety of oral,
print and other media texts

x identify the narrator’s

perspective, and explain how it
affects the overall meaning of a
text

x identify and explain how

narrative hooks, foreshadowing,
flashback, suspense and surprise
endings contribute to the
effectiveness of plot
development

x explain how sound and image

work together to create effects
in media texts

x distinguish theme from topic or
main idea in oral, print and
other media texts

x identify and explain characters’

qualities and motivations, by
considering their words and
actions, their interactions with
other characters and the
author’s or narrator’s
perspective

x compare and contrast the

different perspectives provided
by first and third person
narration

x summarize the content of media

texts, and discuss the choices
made in planning and producing
them

x compare the development of
character, plot and theme in two
oral, print or other media texts

x evaluate the effectiveness of

oral, print and other media texts,
considering the believability of
plot and setting, the credibility
of characters, and the
development and resolution of
conflict

x compare a main character in one

text to the main character in
another text from a different
era, genre or medium

x identify ways that a change in

narrator might affect the overall
meaning of oral, print and other
media texts

x summarize the content of media

texts, and suggest alternative
treatments

Experiment with language

x explore surprising and playful
uses of language and visuals in
popular culture, such as
cartoons, animated films and
limericks; explain ways in
which imagery and figurative
language, such as simile,
convey meaning

x identify creative uses of
language and visuals in popular
culture, such as commercials,
rock videos and magazines;
explain how imagery and
figurative language, such as
hyperbole, create tone and
mood

x analyze creative uses of
language and visuals in popular
culture, such as advertisements,
electronic magazines and the
Internet; recognize how imagery
and figurative language, such as
metaphor, create a dominant
impression, mood and tone

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

42/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

2.4 Create Original Text

Kindergarten Grade 1 Grade 2

Generate ideas

x contribute ideas and answer
questions related to
experiences and familiar oral,
print and other media texts

x generate and contribute ideas
for individual or group oral,
print and other media texts

x use own and respond to
others’ ideas to create oral,
print and other media texts

Elaborate on the expression of ideas

x listen to and recite short
poems, songs and rhymes; and
engage in word play and
action songs

x change, extend or complete
rhymes, rhythms and sounds
in pattern stories, poems,
nursery rhymes and other oral,
print and other media texts

x add descriptive words to
elaborate on ideas and create
particular effects in oral, print
and other media texts

Structure texts

x draw, record or tell about
ideas and experiences

x talk about and explain the

meaning of own pictures and
print

x write, represent and tell brief
narratives about own ideas
and experiences

x recall and retell or represent

favourite stories

x create narratives that have
beginnings, middles and ends;
settings; and main characters
that perform actions

x use traditional story

beginnings, patterns and stock
characters in own oral, print
and other media texts

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /43
�Alberta Learning, Alberta, Canada (2000)

 2.4 Create Original Text

Grade 3 Grade 4

Generate ideas

x experiment with ways of generating and
organizing ideas prior to creating oral, print and
other media texts

x use a variety of strategies for generating and
organizing ideas and experiences in oral, print
and other media texts

Elaborate on the expression of ideas

x use sentence variety to link ideas and create
impressions on familiar audiences

x select and use visuals that enhance meaning of
oral, print and other media texts

Structure texts

x experiment with a variety of story beginnings to
choose ones that best introduce particular stories

x add sufficient detail to oral, print and other
media texts to tell about setting and character,
and to sustain plot

x produce oral, print and other media texts that
follow a logical sequence, and demonstrate clear
relationships between character and plot

x produce narratives that describe experiences and

reflect personal responses

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

44/ English Language Arts (K–9) General Outcome 2
(2000) �Alberta Learning, Alberta, Canada

 2.4 Create Original Text

Grade 5 Grade 6

Generate ideas

x use texts from listening, reading and viewing
experiences as models for producing own oral,
print and other media texts

x choose life themes encountered in reading,
listening and viewing activities, and in own
experiences, for creating oral, print and other
media texts

Elaborate on the expression of ideas

x experiment with modeled forms of oral, print
and other media texts to suit particular
audiences and purposes

x use literary devices, such as imagery and
figurative language, to create particular effects

Structure texts

x use structures encountered in texts to organize
and present ideas in own oral, print and other
media texts

x use own experience as a starting point and

source of information for fictional oral, print
and other media texts

x determine purpose and audience needs to choose
forms, and organize ideas and details in oral,
print and other media texts

x express the same ideas in different forms and

genres; compare and explain the effectiveness of
each for audience and purpose

Students will listen, speak, read, write, view and represent
to comprehend and respond personally and critically

to oral, print and other media texts.

General Outcome 2 English Language Arts (K–9) /45
�Alberta Learning, Alberta, Canada (2000)

 2.4 Create Original Text

Grade 7 Grade 8 Grade 9

Generate ideas

x choose appropriate strategies
for generating ideas and
focusing topics for oral, print
and other media texts

x create oral, print and other
media texts related to issues
encountered in texts and in
own life

x generalize from own
experience to create oral, print
and other media texts on a
theme

Elaborate on the expression of ideas

x use suspense, exaggeration,
foreshadowing, dialogue and
description to show rising
action and develop conflict

x retell oral, print and other
media texts from different
points of view

x create oral, print and other
media texts on common
literary themes

Structure texts

x create oral, print and other
media texts that are unified by
point of view, carefully
developed plot and endings
consistent with previous
events

x create a variety of oral, print

and other media texts to
explore ideas related to
particular topics or themes

x create oral, print and other
media texts with both main
and minor characters

x choose forms or genres of

oral, print or other media texts
for the particular affects they
will have on audiences and
purposes

x create oral, print and other
media texts that interrelate
plot, setting and character, and
reveal the significance of the
action

x create oral, print and other

media texts that include main
and minor characters, and
show how the main character
develops and changes as a
result of the action and events

46/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

General Outcome 3

Manage ideas and
information

Evaluate sources

Use a variety of
sources

Access
information

Plan to gather
information

Determine
information needs

3.1 Plan and
Focus

3.2 Select and
Process

3.3 Organize,
Record and
Evaluate Organize

information

Record
information

Focus attention

3.4 Share and
Review

Share ideas
and

information

Review
research
process

Evaluate
information

STUDENTS WILL LISTEN, SPEAK, READ, WRITE, VIEW AND REPRESENT.

General Outcome 3 English Language Arts (K–9) /47
�Alberta Learning, Alberta, Canada (2000)

General Outcome 3

Students will listen, speak, read, write, view
and represent to manage ideas and
information.

The ability to manage information is important in
school, in the workplace, on the land, and for
personal growth and satisfaction. Students learn
to access and communicate information through
language arts. Viewing and representing take on
new importance in managing ideas and
information; through these language arts, students
learn to enhance the clarity and effectiveness of
communication. Students learn to interpret and
analyze texts, considering such factors as author,
purpose, audience and source. They learn to
define the need for information, ask questions, and
gather and evaluate information.

Students enhance their ability to manage ideas and
information in collaboration with others. For
example, they benefit from opportunities to
engage in exploratory language to focus their
research and determine the kind and amount of
information needed to accomplish their various
purposes, both artistic and functional. Students
communicate ideas and information more
effectively when they select forms and
conventions appropriate to specific purposes,
content and audiences. The use of technology
enhances student opportunities to access, create
and communicate ideas and information. Skill in
managing ideas and exchanging information helps
students encourage, support and work with others.

It is intended that students engage in
purposeful language arts activities that
respect individual differences and
emphasize the interrelated and mutually
supportive nature of the general and
specific outcomes.

Students will listen, speak, read, write, view and represent
to manage ideas and information.

48/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

3.1 Plan and Focus

Kindergarten Grade 1 Grade 2

Focus attention

x attend to oral, print and other
media texts on topics of
interest

x make statements about topics

under discussion

x explore and share own ideas
on topics of discussion and
study

x connect information from oral,

print and other media texts to
topics of study

x relate personal knowledge to
ideas and information in oral,
print and other media texts

x ask questions to determine the

main idea of oral, print and
other media texts

Determine information needs

x ask questions to satisfy
personal curiosity

x ask and answer questions to
satisfy information needs on a
specific topic

x ask questions to focus on
particular aspects of topics for
own investigations

Plan to gather information

x suggest ways to gather ideas
and information

x follow spoken directions for
gathering ideas and
information

x recall and follow directions
for accessing and gathering
ideas and information

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /49
�Alberta Learning, Alberta, Canada (2000)

 3.1 Plan and Focus

Grade 3 Grade 4

Focus attention

x use self-questioning to identify information
needed to supplement personal knowledge on
a topic

x identify facts and opinions, main ideas and
details in oral, print and other media texts

x use organizational patterns of expository texts to
understand ideas and information

x focus topics appropriately for particular
audiences

Determine information needs

x ask topic-appropriate questions to identify
information needs

x ask relevant questions, and respond to questions
related to particular topics

Plan to gather information

x contribute ideas for developing a class plan to
access and gather ideas and information

x develop and follow a class plan for accessing
and gathering ideas and information

Students will listen, speak, read, write, view and represent
to manage ideas and information.

50/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

 3.1 Plan and Focus

Grade 5 Grade 6

Focus attention

x summarize important ideas in oral, print and
other media texts and express opinions about
them

x combine personal knowledge of topics with
understanding of audience needs to focus topics
for investigation

x distinguish among facts, supported inferences
and opinions

x use note-taking or representing to assist with

understanding ideas and information, and
focusing topics for investigation

Determine information needs

x identify categories of information related to
particular topics, and ask questions related to
each category

x decide on and select the information needed to
support a point of view

Plan to gather information

x develop and follow own plan for gathering and
recording ideas and information

x develop and follow own plan for accessing and
gathering ideas and information, considering
guidelines for time and length of investigation
and presentation

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /51
�Alberta Learning, Alberta, Canada (2000)

3.1 Plan and Focus

Grade 7 Grade 8 Grade 9

Focus attention

x consider audience, purpose,
point of view and form when
focusing topics for
investigation

x use note-taking, outlining or
representing to summarize
important ideas and
information in oral, print and
other media texts

x experiment with several ways
to focus a topic, and select a
form appropriate to audience
and purpose

x identify and trace the

development of arguments,
opinions or points of view in
oral, print and other media
texts

x synthesize ideas and
information from a variety of
sources to develop own
opinions, points of view and
general impressions

x assess adequacy, accuracy,

detail and appropriateness of
oral, print and other media
texts to support or further
develop arguments, opinions
or points of view

Determine information needs

x discuss the types and sources
of information appropriate for
topic, audience, form, purpose
and point of view

x select the most appropriate
information sources for topic,
audience, purpose and form

x select types and sources of
information to achieve an
effective balance between
researched information and
own ideas

Plan to gather information

x plan and organize data
collection based on
instructions, explanations and
pre-established parameters

x choose a plan to access, gather
and record information,
according to self-selected
parameters

x select information sources that
will provide effective support,
convincing argument or
unique perspectives

Students will listen, speak, read, write, view and represent
to manage ideas and information.

52/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

3.2 Select and Process

Kindergarten Grade 1 Grade 2

Use a variety of sources

x seek information from a
variety of sources, such as
people at school, at home, in
the community, picture books,
photographs and videos

x find information on a topic,
using a variety of sources,
such as picture books, concept
books, people and field trips

x find information on a topic,
using a variety of sources,
such as simple chapter books,
multimedia resources,
computers and elders in the
community

Access information

x use illustrations, photographs,
video programs, objects and
auditory cues, to access
information

x use text features, such as
illustrations, titles and opening
shots in video programs, to
access information

x use questions to find specific

information in oral, print and
other media texts

x understand that library

materials are organized
systematically

x use text features, such as table
of contents, key words,
captions and hot links, to
access information

x use given categories and

specific questions to find
information in oral, print and
other media texts

x use the library organizational

system to locate information

Evaluate sources

x ask questions to make sense of
information

x match information to research
needs

x recognize when information
answers the questions asked

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /53
�Alberta Learning, Alberta, Canada (2000)

3.2 Select and Process

Grade 3 Grade 4

Use a variety of sources

x find information to answer research questions,
using a variety of sources, such as children’s
magazines, CDROMs, plays, folk tales, songs,
stories and the environment

x locate information to answer research questions,
using a variety of sources, such as maps, atlases,
charts, dictionaries, school libraries, video
programs, elders in the community and field
trips

Access information

x use text features, such as titles, pictures,
headings, labels, diagrams and dictionary guide
words, to access information

x locate answers to questions and extract
appropriate and significant information from
oral, print and other media texts

x use card or electronic catalogues to locate
information

x use a variety of tools, such as indices, legends,
charts, glossaries, typographical features and
dictionary guide words, to access information

x identify information sources that inform,

persuade or entertain, and use such sources
appropriately

Evaluate sources

x review information to determine its usefulness
in answering research questions

x recall important points, and make and revise
predictions regarding upcoming information

Students will listen, speak, read, write, view and represent
to manage ideas and information.

54/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

3.2 Select and Process

Grade 5 Grade 6

Use a variety of sources

x locate information to answer research questions,
using a variety of sources, such as newspapers,
encyclopedias, CDROMs, a series by the same
writer, scripts, diaries, autobiographies,
interviews and oral traditions

x locate information to answer research questions,
using a variety of sources, such as printed texts,
bulletin boards, biographies, art, music,
community resource people, CDROMs and the
Internet

Access information

x use a variety of tools, such as chapter headings,
glossaries and encyclopedia guide words, to
access information

x skim, scan and listen for key words and phrases

x use a variety of tools, such as bibliographies,
thesauri, electronic searches and technology, to
access information

x skim, scan and read closely to gather

information

Evaluate sources

x determine the usefulness and relevance of
information for research purpose and focus,
using pre-established criteria

x evaluate the congruency between gathered
information and research purpose and focus,
using pre-established criteria

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /55
�Alberta Learning, Alberta, Canada (2000)

3.2 Select and Process

Grade 7 Grade 8 Grade 9

Use a variety of sources

x obtain information from a
variety of sources, such as
adults, peers, advertisements,
magazines, lyrics, formal
interviews, almanacs,
broadcasts and videos, to
explore research questions

x obtain information from a
variety of sources, such as
artifacts, debates, forums,
biographies, autobiographies,
surveys, documentaries, films,
CDROMs, charts and tables,
when conducting research

x obtain information reflecting
multiple perspectives from a
variety of sources, such as
expository essays, graphs,
diagrams, online catalogues,
periodical indices, film
libraries, electronic databases
and the Internet, when
conducting research

Access information

x use a variety of tools and text
features, such as headings,
subheadings, topic sentences,
summaries, staging and
pacing, and highlighting, to
access information

x distinguish between fact and

opinion, and follow the
development of argument and
opinion

x scan to locate specific

information quickly;
summarize and record
information useful for
research purposes

x expand and use a variety of
tools and text features, such as
subtitles, margin notes, key
words, electronic searches,
previews, reviews, visual
effects and sound effects, to
access information

x record key ideas and

information from oral, print
and other media texts,
avoiding overuse of direct
quotations

x adjust rate of reading or

viewing to suit purpose and
density of information in print
or other media texts

x expand and use a variety of
tools and text features, such as
organizational patterns of
texts, page layouts, font styles
and sizes, colour and voice-
overs, to access information

x distinguish between primary

and secondary sources, and
determine the usefulness of
each for research purposes

x follow up on cited references

to locate additional
information

Evaluate sources

x use pre-established criteria to
evaluate the usefulness of a
variety of information sources
in terms of their structure and
purpose

x develop and use criteria for
evaluating the usefulness,
currency and reliability of
information for a particular
research project

x evaluate sources for currency,
reliability and possible bias of
information for a particular
research project

Students will listen, speak, read, write, view and represent
to manage ideas and information.

56/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

 3.3 Organize, Record and Evaluate

Kindergarten Grade 1 Grade 2

Organize information

x categorize objects and pictures
according to visual similarities
and differences

x identify or categorize
information according to
sequence, or similarities and
differences

x list related ideas and

information on a topic, and
make statements to
accompany pictures

x categorize related ideas and
information, using a variety of
strategies, such as finding
significant details and
sequencing events in logical
order

x produce oral, print and other

media texts with
introductions, middles and
conclusions

Record information

x represent and talk about ideas
and information; dictate to a
scribe

x represent and explain key
facts and ideas in own words

x record key facts and ideas in
own words; identify titles and
authors of sources

Evaluate information

x share new learnings with
others

x recognize and use gathered
information to communicate
new learning

x examine gathered information
to decide what information to
share or omit

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /57
�Alberta Learning, Alberta, Canada (2000)

 3.3 Organize, Record and Evaluate

Grade 3 Grade 4

Organize information

x organize ideas and information, using a variety
of strategies, such as clustering, categorizing
and sequencing

x draft ideas and information into short
paragraphs, with topic and supporting sentences

x organize ideas and information, using
appropriate categories, chronological order,
cause and effect, or posing and answering
questions

x record ideas and information that are on topic

x organize oral, print and other media texts into

sections that relate to and develop the topic

Record information

x record facts and ideas using a variety of
strategies; list titles and authors of sources

x list significant ideas and information from oral,
print and other media texts

x make notes of key words, phrases and images by
subtopics; cite titles and authors of sources
alphabetically

x paraphrase information from oral, print and

other media sources

Evaluate information

x determine if gathered information is sufficient to
answer research questions

x examine gathered information to identify if
more information is required; review new
understanding

Students will listen, speak, read, write, view and represent
to manage ideas and information.

58/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

 3.3 Organize, Record and Evaluate

Grade 5 Grade 6

Organize information

x use clear organizational structures, such as
chronological order, and cause and effect, to
link ideas and information and to assist audience
understanding

x organize ideas and information to emphasize

key points for the audience

x add, delete or combine ideas to communicate

more effectively

x organize ideas and information using a variety
of strategies and techniques, such as comparing
and contrasting, and classifying and sorting
according to subtopics and sequence

x organize and develop ideas and information into

oral, print or other media texts with
introductions that interest audiences and state
the topic, sections that develop the topic and
conclusions

Record information

x record information in own words; cite titles and
authors alphabetically, and provide publication
dates of sources

x combine ideas and information from several

sources

x record ideas and information in relevant

categories, according to a research plan

x make notes on a topic, combining information
from more than one source; use reference
sources appropriately

x use outlines, thought webs and summaries to

show the relationships among ideas and
information and to clarify meaning

x quote information from oral, print and other

media sources

Evaluate information

x connect gathered information to prior
knowledge to reach new conclusions

x evaluate the appropriateness of information for a
particular audience and purpose

x recognize gaps in gathered information, and

suggest additional information needed for a
particular audience and purpose

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /59
�Alberta Learning, Alberta, Canada (2000)

3.3 Organize, Record and Evaluate

Grade 7 Grade 8 Grade 9

Organize information

x organize ideas and information
by selecting or developing
categories appropriate to a
particular topic and purpose

x produce oral, print and other

media texts with well-developed
and well-linked ideas and
sections

x organize ideas and information
creatively, as well as logically,
to develop a comparison or
chronology, or to show a
cause–effect relationship

x organize ideas and information

to establish an overall
impression or point of view in
oral, print and other media texts

x organize ideas and information
by developing and selecting
appropriate categories and
organizational structures

x balance all sections of oral,

print and other media texts and
ensure sentences, paragraphs
and key ideas are linked
throughout

x develop coherence by relating

all key ideas to the overall
purpose of the oral, print or
other media text

Record information

x make notes, using headings and
subheadings or graphic
organizers appropriate to a
topic; reference sources

x reflect on ideas and information

to form own opinions with
evidence to support them

x compare, contrast and combine
ideas and information from
several sources

x make notes in point form,
summarizing major ideas and
supporting details; reference
sources

x discard information that is

irrelevant for audience, purpose,
form or point of view

x use a consistent and approved
format to give credit for quoted
and paraphrased ideas and
information

x use own words to summarize
and record information in a
variety of forms; paraphrase
and/or quote relevant facts and
opinions; reference sources

x select and record ideas and

information that will support an
opinion or point of view, appeal
to the audience, and suit the
tone and length of the chosen
form of oral, print or other
media text

x choose specific vocabulary, and
use conventions accurately and
effectively to enhance
credibility

Evaluate information

x assess if the amount and quality
of gathered information is
appropriate to purpose and
audience; address information
gaps

x connect new information with

prior knowledge to build new
understanding

x evaluate the relevance and
importance of gathered
information; address
information gaps

x incorporate new information

with prior knowledge and
experiences to develop new
understanding

x evaluate usefulness, relevance
and completeness of gathered
information; address
information gaps

x reflect on new understanding

and its value to self and others

Students will listen, speak, read, write, view and represent
to manage ideas and information.

60/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

3.4 Share and Review

Kindergarten Grade 1 Grade 2

Share ideas and information

x share ideas and information
about topics of interest

x share ideas and information
from oral, print and other
media texts with familiar
audiences

x answer questions directly

related to texts

x share, with familiar audiences,
ideas and information on
topics

x clarify information by

responding to questions

Review research process

x share information-gathering
experiences

x talk about information-
gathering experiences by
describing what was
interesting, valuable or helpful

x answer questions, such as
“What did I do that worked
well?” to reflect on research
experiences

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /61
�Alberta Learning, Alberta, Canada (2000)

3.4 Share and Review

Grade 3 Grade 4

Share ideas and information

x organize and share ideas and information on
topics to engage familiar audiences

x use titles, headings and visuals to add interest
and highlight important points of presentation

x communicate ideas and information in a variety
of oral, print and other media texts, such as
short reports, talks and posters

x select visuals, print and/or other media to add

interest and to engage the audience

Review research process

x assess the research process, using
pre-established criteria

x identify strengths and areas for improvement in
research process

Students will listen, speak, read, write, view and represent
to manage ideas and information.

62/ English Language Arts (K–9) General Outcome 3
(2000) �Alberta Learning, Alberta, Canada

3.4 Share and Review

Grade 5 Grade 6

Share ideas and information

x communicate ideas and information in a variety
of oral, print and other media texts, such as
illustrated reports, charts, graphic displays and
travelogues

x select visuals, print and/or other media to inform

and engage the audience

x communicate ideas and information in a variety
of oral, print and other media texts, such as
multiparagraph reports, question and answer
formats and graphs

x select appropriate visuals, print and/or other

media to inform and engage the audience

Review research process

x assess personal research skills, using
pre-established criteria

x establish goals for enhancing research skills

Students will listen, speak, read, write, view and represent
to manage ideas and information.

General Outcome 3 English Language Arts (K–9) /63
�Alberta Learning, Alberta, Canada (2000)

3.4 Share and Review

Grade 7 Grade 8 Grade 9

Share ideas and information

x communicate ideas and
information in a variety of
oral, print and other media
texts, such as reports,
autobiographies, brochures
and video presentations

x use appropriate visual, print

and/or other media effectively
to inform and engage the
audience

x communicate ideas and
information in a variety of
oral, print and other media
texts, such as interviews,
minilessons and
documentaries

x integrate appropriate visual,

print and/or other media to
inform and engage the
audience

x communicate ideas and
information in a variety of
oral, print and other media
texts, such as media scripts,
multimedia presentations,
panel discussions and articles

x integrate appropriate visual,

print and/or other media to
reinforce overall impression or
point of view and engage the
audience

Review research process

x identify strengths and areas
for improvement in personal
research skills

x assess the research process,
and consider alternative ways
of achieving research goals

x reflect on the research
process, identifying areas of
strength and ways to improve
further research activities

64/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

Appraise own
and others’

work

Revise and edit

Enhance
legibility

Expand
knowledge of

language
Enhance
artistry

4.1 Enhance and
Improve

Attend to grammar
and usage

General Outcome 4

Enhance the clarity and
artistry of communication

4.2 Attend to
Conventions Attend to

spelling

Attend to
capitalization and

punctuation
4.3 Present and

Share

Present
information

Enhance
presentation

Demonstrate attentive
listening and viewing

Use effective oral
and visual

communication

STUDENTS WILL LISTEN, SPEAK, READ, WRITE, VIEW AND REPRESENT.

General Outcome 4 English Language Arts (K–9) /65
�Alberta Learning, Alberta, Canada (2000)

General Outcome 4

Students will listen, speak, read, write, view
and represent to enhance the clarity and
artistry of communication.

Learning effective strategies for using language
with precision, clarity and artistry is interrelated
with learning in the other general outcomes.
Students use exploratory language to discover and
focus their communication (General Outcome 1).
Oral, print and other media texts provide vicarious
experiences and new perspectives that students
use for speaking, writing and representing
(General Outcome 2). Students locate, gather and
organize data to communicate ideas and
information (General Outcome 3). Creating and
communicating with language enhance
collaboration and build community (General
Outcome 5).

As students use English language arts in a variety
of contexts with instruction, encouragement and
support, they revise and edit to clarify meaning,
achieve purposes and affect audiences. In doing
so, they apply the conventions of grammar,
language usage, spelling, punctuation and
capitalization. They develop an understanding of
how language works and use the specialized
vocabulary of English language arts. As well,
they develop confidence and skill in sharing and
responding to thoughts, ideas and experiences
through informal and formal presentations.

In school and in daily life, students are required to
communicate ideas and information using
well-organized, clear and precise language. They
use artistic language to create, to express who they
are and what they feel, and to share their
experiences with others in a variety of oral, print
and other media texts.

It is intended that students engage in
purposeful language arts activities that
respect individual differences and
emphasize the interrelated and mutually
supportive nature of the general and
specific outcomes.

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

66/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

4.1 Enhance and Improve

Kindergarten Grade 1 Grade 2

Appraise own and others’ work

x make statements related to the
content of own and others’
pictures, stories or talk

x ask or respond to questions or
comments related to the
content of own or others’
pictures, stories or talk

x identify features that make
own or peers’ oral, print or
other media texts interesting
or appealing

Revise and edit

x retell ideas to clarify meaning
in response to questions or
comments

x rephrase by adding or deleting
words, ideas or information to
make better sense

x check for obvious spelling

errors and missing words

x revise words and sentences to
improve sequence or add
missing information

x check for capital letters,

punctuation at the end of
sentences and errors in
spelling

Enhance legibility

x form recognizable letters by
holding a pen or pencil in an
appropriate and comfortable
manner

x explore the keyboard, using

letters, numbers and the space
bar

x print letters legibly from left
to right, using lines on a page
as a guide

x use appropriate spacing

between letters in words and
between words in sentences

x explore and use the keyboard

to produce text

x print legibly and efficiently,
forming letters of consistent
size and shape, and spacing
words appropriately

x use margins and spacing

appropriately

x explore and use the keyboard

to compose and revise text

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /67
�Alberta Learning, Alberta, Canada (2000)

4.1 Enhance and Improve

Grade 3 Grade 4

Appraise own and others’ work

x share own oral, print and other media texts with
others to identify strengths and ideas for
improvement

x identify the general impression and main idea
communicated by own and peers’ oral, print and
other media texts

x use pre-established criteria to provide support

and feedback to peers on their oral, print and
other media texts

Revise and edit

x combine and rearrange existing information to
accommodate new ideas and information

x edit for complete and incomplete sentences

x revise to ensure an understandable progression
of ideas and information

x identify and reduce fragments and run-on

sentences

x edit for subject–verb agreement

Enhance legibility

x print legibly, and begin to learn proper
alignment, shape and slant of cursive writing

x space words and sentences consistently on a line
and page

x use keyboarding skills to compose, revise and
print text

x understand and use vocabulary associated with
keyboarding and word processing

x write legibly, using a style that demonstrates
awareness of alignment, shape and slant

x use special features of software when

composing, formatting and revising texts

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

68/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

4.1 Enhance and Improve

Grade 5 Grade 6

Appraise own and others’ work

x develop criteria for evaluating the effectiveness
of oral, print and other media texts

x use developed criteria to provide feedback to

others and to revise own work

x work collaboratively to revise and enhance oral,
print and other media texts

x ask for and evaluate the usefulness of feedback

and assistance from peers

Revise and edit

x revise to add and organize details that support
and clarify intended meaning

x edit for appropriate use of statements, questions

and exclamations

x revise to provide focus, expand relevant ideas
and eliminate unnecessary information

x edit for appropriate verb tense and for correct

pronoun references

x use paragraph structures in expository and

narrative texts

Enhance legibility

x write legibly, using a style that is consistent in
alignment, shape and slant

x apply word processing skills, and use publishing

programs to organize information

x write legibly and at a pace appropriate to
context and purpose

x experiment with a variety of software design

elements, such as spacing, graphics, titles and
headings, and font sizes and styles, to enhance
the presentation of texts

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /69
�Alberta Learning, Alberta, Canada (2000)

4.1 Enhance and Improve

Grade 7 Grade 8 Grade 9

Appraise own and others’ work

x identify particular content
features that enhance the
effectiveness of published
oral, print and other media
texts

x incorporate particular content

features of effective texts into
own oral, print and other
media texts

x share draft oral, print and
other media texts in a way that
will elicit useful feedback

x evaluate how particular

content features contribute to,
or detract from, the overall
effectiveness of own and
others’ oral, print and other
media texts; make and suggest
revisions

x share sample treatments of a
topic with peers, and ask for
feedback on the relative
effectiveness of each

x work collaboratively to make

appropriate revisions based on
feedback provided by peers

Revise and edit

x revise introductions,
conclusions and the order of
ideas and information to add
coherence and clarify meaning

x revise to eliminate

unnecessary repetition of
words and ideas

x use paragraphs, appropriately,

to organize narrative and
expository texts

x revise by adding words and
phrases that emphasize
important ideas or create
dominant impressions

x revise to enhance sentence

variety, word choice and
appropriate tone

x enhance the coherence and

impact of documents, using
electronic editing functions

x use paragraph structures to

demonstrate unity and
coherence

x revise to ensure effective
introductions, consistent
points of view, effective
transitions between ideas and
appropriate conclusions

x revise to enhance effective

transitions between ideas and
maintain a consistent
organizational pattern

x revise to combine narration,

description and exposition
effectively

Enhance legibility

x choose and use printing,
cursive writing or word
processing, depending on the
task, audience and purpose

x identify how the format of

documents enhances the
presentation of content

x vary handwriting style and
pace, depending on the
context, audience and purpose

x choose an effective format for

documents, depending on the
content, audience and purpose

x develop personal handwriting
styles appropriate for a variety
of purposes

x identify and experiment with

some principles of design that
enhance the presentation of
texts

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

70/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

4.1 Enhance and Improve (continued)

Kindergarten Grade 1 Grade 2

Expand knowledge of language

x explore and experiment with
new words and terms
associated with topics of
interest

x experiment with rhymes and

rhythms of language to learn
new words

x identify and use an increasing
number of words and phrases
related to personal interests
and topics of study

x experiment with letters,

sounds, words and word
patterns to learn new words

x develop categories of words
associated with experiences
and topics of interest

x use knowledge of word

patterns, word combinations
and parts of words to learn
new words

Enhance artistry

x experiment with sounds,
colours, print and pictures to
express ideas and feelings

x use words and pictures to add
sensory detail in oral, print
and other media texts

x choose words, language
patterns, illustrations or
sounds to create a variety of
effects in oral, print and other
media texts

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /71
�Alberta Learning, Alberta, Canada (2000)

4.1 Enhance and Improve (continued)

Grade 3 Grade 4

Expand knowledge of language

x explain relationships among words and concepts
associated with topics of study

x experiment with words and word meanings to
produce a variety of effects

x use an increasing variety of words to express
and extend understanding of concepts related to
personal interests and topics of study

x recognize English words and expressions that
come from other cultures or languages

Enhance artistry

x choose words, language patterns, illustrations or
sounds to add detail and create desired effects in
oral, print and other media texts

x experiment with combining detail, voice-over,
music and dialogue with sequence of events

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

72/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

4.1 Enhance and Improve (continued)

Grade 5 Grade 6

Expand knowledge of language

x extend word choice through knowledge of
synonyms, antonyms and homonyms and the use
of a thesaurus

x distinguish different meanings for the same

word, depending on the context in which it is
used

x show the relationships among key words
associated with topics of study, using a variety
of strategies such as thought webs, outlines and
lists

x choose words that capture a particular aspect of

meaning and that are appropriate for context,
audience and purpose

Enhance artistry

x experiment with words, phrases, sentences and
multimedia effects to enhance meaning and
emphasis

x experiment with several options, such as
sentence structures, figurative language and
multimedia effects, to choose the most
appropriate way of communicating ideas or
information

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /73
�Alberta Learning, Alberta, Canada (2000)

4.1 Enhance and Improve (continued)

Grade 7 Grade 8 Grade 9

Expand knowledge of language

x identify differences between
standard English and slang,
colloquialism or jargon, and
explain how these differences
affect meaning

x identify and explain figurative

and metaphorical use of
language in context

x explore and explain ways that
new words, phrases and
manners of expression enter
the language as a result of
factors, such as popular
culture, technology, other
languages

x infer the literal and figurative

meaning of words in context,
using idioms, analogies,
metaphors and similes

x distinguish between the
denotative and connotative
meaning of words, and discuss
effectiveness for achieving
purpose and affecting
audience

x explore the derivation and use
of words, phrases and jargon,
including variations in
language, accent and dialect in
Canadian communities and
regions

Enhance artistry

x experiment with figurative
language, illustrations and
video effects to create visual
images, provide emphasis or
express emotion

x experiment with figurative
language, voice, sentence
patterns, camera angle and
music to create an impression
or mood

x experiment with the language
and components of particular
forms to communicate themes
or represent the perspectives
of a variety of people or
characters

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

74/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

4.2 Attend to Conventions

Kindergarten Grade 1 Grade 2

Attend to grammar and usage

x develop a sense of sentence

x speak in complete statements,
as appropriate

x write simple statements,

demonstrating awareness of
capital letters and periods

x write complete sentences,
using capital letters and
periods

x use connecting words to join

related ideas in a sentence

x identify nouns and verbs, and

use in own writing

x identify adjectives and

adverbs that add interest and
detail to stories

Attend to spelling

x hear and identify dominant
sounds in spoken words

x demonstrate curiosity about

visual features of letters and
words with personal
significance

x connect letters with sounds in

words

x print own name, and copy

environmental print and words
with personal significance

x use knowledge of consonant
and short vowel sounds to
spell phonically regular one
syllable words in own writing

x spell phonically irregular high

frequency words in own
writing

x use phonic knowledge and

skills and visual memory to
attempt spelling of words
needed for writing

x know that words have

conventionally accepted
spellings

x use phonic knowledge and
skills and visual memory to
spell words of more than one
syllable, high frequency
irregular words and regular
plurals in own writing

x use phonic knowledge and

skills and visual memory to
attempt spelling of unfamiliar
words in own writing

x use the conventional spelling

of common words necessary
for the efficient
communication of ideas in
writing

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /75
�Alberta Learning, Alberta, Canada (2000)

 4.2 Attend to Conventions

Grade 3 Grade 4

Attend to grammar and usage

x identify a variety of sentence types, and use in
own writing

x identify correct subject–verb agreement, and use
in own writing

x use adjectives and adverbs to add interest and
detail to own writing

x distinguish between complete and incomplete
sentences

x identify simple and compound sentence
structures, and use in own writing

x identify correct noun–pronoun agreement, and

use in own writing

x identify past, present and future action

Attend to spelling

x use phonic knowledge and skills and visual
memory, systematically, to spell phonically
regular, three-syllable words in own writing

x identify generalizations that assist with the
spelling of unfamiliar words, including irregular
plurals in own writing

x identify frequently misspelled words, and
develop strategies for learning to spell them
correctly in own writing

x use phonic knowledge and skills and visual
memory, systematically, to spell multisyllable
words in own writing

x identify and apply common spelling

generalizations in own writing

x apply strategies for identifying and learning to

spell problem words in own writing

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

76/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

 4.2 Attend to Conventions

Grade 5 Grade 6

Attend to grammar and usage

x use words and phrases to modify and clarify
ideas in own writing

x use connecting words to link ideas in sentences

and paragraphs

x identify irregular verbs, and use in own writing

x identify past, present and future verb tenses, and

use in sentences

x identify the use of coordinate and subordinate
conjunctions to express ideas

x use complex sentence structures and a variety of

sentence types in own writing

x identify comparative and superlative forms of

adjectives, and use in own writing

x identify past, present and future verb tenses, and

use throughout a piece of writing

Attend to spelling

x use phonic knowledge and skills, visual
memory, the meaning and function of words in
context, and spelling generalizations to spell
with accuracy in own writing

x study and use the correct spelling of commonly

misspelled words in own writing

x know and consistently apply spelling

conventions when editing and proofreading own
writing

x use a variety of resources and strategies to
determine and learn the correct spelling of
common exceptions to conventional spelling
patterns

x explain the importance of correct spellings for

effective communication

x edit for and correct commonly misspelled words

in own writing, using spelling generalizations
and the meaning and function of words in
context

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /77
�Alberta Learning, Alberta, Canada (2000)

 4.2 Attend to Conventions

Grade 7 Grade 8 Grade 9

Attend to grammar and usage

x use a variety of subordinate
clauses correctly and
appropriately in own writing

x use correct subject–verb

agreement in sentences with
compound subjects

x distinguish between formal

and informal conventions of
oral and written language, and
use each appropriately,
depending on the context,
audience and purpose

x identify and use common

subjective and objective forms
of pronouns, appropriately and
correctly in own writing

x use words and phrases to
modify, clarify and enhance
ideas and descriptions in own
writing

x use a variety of simple,

compound and complex
sentence structures to
communicate effectively, and
to make writing interesting

x use correct pronoun–

antecedent agreement in own
writing

x use verb tenses consistently

throughout a piece of writing

x identify and use parallel
structure in own writing

x identify and use coordination,

subordination and apposition
to enhance communication

x use a variety of strategies to

make effective transitions
between sentences and
paragraphs in own writing

Attend to spelling

x use reference materials to
confirm spellings and to solve
spelling problems when
editing and proofreading

x extend spelling vocabulary to

include words frequently used
in literature, but infrequently
used in oral and other media
texts

x apply specific and effective

strategies for learning and
remembering the correct
spelling of words in own
writing

x develop a systematic and
effective approach to studying
and remembering the correct
spelling of key words
encountered in a variety of
print and other media texts

x use knowledge of spelling

generalizations and how
words are formed to spell
technical terms and unfamiliar
words in own writing

x identify the use of spelling

variants in print and other
media texts, and discuss the
effectiveness depending on
audience and purpose

x demonstrate the deliberate,
conscientious and independent
application of a variety of
editing and proofreading
strategies to confirm spellings
in own writing

x identify situations in which

careful attention to correct
spelling is especially
important

x identify and use variant

spellings for particular effects,
depending on audience,
purpose, content and context

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

78/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

 4.2 Attend to Conventions (continued)

Kindergarten Grade 1 Grade 2

Attend to capitalization and punctuation

x recognize capital letters and
periods in print texts

x capitalize first letter of own

name

x capitalize the first letter of
names and the pronoun “I” in
own writing

x identify periods, exclamation

marks and question marks
when reading, and use them to
assist comprehension

x use capital letters for proper
nouns and at the beginning of
sentences in own writing

x use periods and question

marks, appropriately, as end
punctuation in own writing

x use commas after greetings

and closures in friendly letters
and to separate words in a
series in own writing

x identify commas and

apostrophes when reading,
and use them to assist
comprehension

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /79
�Alberta Learning, Alberta, Canada (2000)

 4.2 Attend to Conventions (continued)

Grade 3 Grade 4

Attend to capitalization and punctuation

x use capital letters appropriately in titles of books
and stories

x use exclamation marks, appropriately, as end
punctuation in own writing

x use apostrophes to form common contractions
and to show possession in own writing

x identify commas, end punctuation, apostrophes
and quotation marks when reading, and use
them to assist comprehension

x use capitalization to designate organizations and
to indicate the beginning of quotations in own
writing

x use commas after introductory words in

sentences and when citing addresses in own
writing

x identify quotation marks in passages of

dialogue, and use them to assist comprehension

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

80/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

 4.2 Attend to Conventions (continued)

Grade 5 Grade 6

Attend to capitalization and punctuation

x use capital letters, appropriately, in titles,
headings and subheadings in own writing

x use quotation marks and separate paragraphs to

indicate passages of dialogue in own writing

x recognize various uses of apostrophes, and use

them appropriately in own writing

x use colons before lists, to separate hours and
minutes, and after formal salutations in own
writing

x identify parentheses and colons when reading,

and use them to assist comprehension

x identify ellipses that show words are omitted or

sentences are incomplete when reading, and use
them to assist comprehension

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /81
�Alberta Learning, Alberta, Canada (2000)

 4.2 Attend to Conventions (continued)

Grade 7 Grade 8 Grade 9

Attend to capitalization and punctuation

x use periods and commas with
quotation marks that indicate
direct speech in own writing

x use commas to separate

phrases and clauses in own
writing

x use quotation marks to

identify information taken
from secondary sources in
own writing

x use hyphens to break words at
the end of lines, and to make a
new word from two related
words in own writing

x identify semicolons, dashes

and hyphens when reading,
and use them to assist
comprehension

x use parentheses appropriately

in own writing

x use appropriate capitalization

and punctuation for
referencing oral, print and
other media texts

x use quotation marks to
distinguish words being
discussed in own writing

x use dashes to show sentence

breaks or interrupted speech,
where appropriate in own
writing

x know that rules for

punctuation can vary, and
adjust punctuation use for
effect in own writing

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

82/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

 4.3 Present and Share

Kindergarten Grade 1 Grade 2

Present information

x share ideas and information
about own drawings and
topics of personal interest

x present ideas and information
to a familiar audience, and
respond to questions

x present ideas and information
by combining illustrations and
written texts

Enhance presentation

x use drawings to illustrate ideas
and information, and talk
about them

x add such details as labels,
captions and pictures to oral,
print and other media texts

x clarify ideas and information
presented in own oral, print
and other media texts, by
responding to questions and
comments

Use effective oral and visual communication

x speak in a clear voice to share
ideas and information

x speak in a clear voice, with
appropriate volume, to an
audience

x speak in a clear voice, with
appropriate volume, at an
understandable pace and with
expression

Demonstrate attentive listening and viewing

x follow one- or two-step
instructions

x make comments that relate to

the topic being discussed

x ask questions to clarify
information

x be attentive and show interest

during listening or viewing
activities

x ask relevant questions to
clarify understanding and to
have information explained

x show enjoyment and

appreciation during listening
and viewing activities

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /83
�Alberta Learning, Alberta, Canada (2000)

 4.3 Present and Share

Grade 3 Grade 4

Present information

x present ideas and information on a topic, using a
pre-established plan

x present to peers ideas and information on a topic
of interest, in a well-organized form

Enhance presentation

x use print and nonprint aids to illustrate ideas and
information in oral, print and other media texts

x add interest to presentations through the use of
props, such as pictures, overheads and artifacts

Use effective oral and visual communication

x speak or present oral readings with fluency,
rhythm, pace, and with appropriate intonation to
emphasize key ideas

x adjust volume, tone of voice and gestures
appropriately, to suit a variety of social and
classroom activities

Demonstrate attentive listening and viewing

x rephrase, restate and explain the meaning of oral
and visual presentations

x identify and set purposes for listening and
viewing

x connect own ideas, opinions and experiences to
those communicated in oral and visual
presentations

x give constructive feedback, ask relevant

questions, and express related opinions in
response to oral and visual presentations

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

84/ English Language Arts (K–9) General Outcome 4
(2000) �Alberta Learning, Alberta, Canada

 4.3 Present and Share

Grade 5 Grade 6

Present information

x organize ideas and information in presentations
to maintain a clear focus and engage the
audience

x use various styles and forms of presentations,
depending on content, audience and purpose

Enhance presentation

x use effective openings and closings that attract
and sustain reader or audience interest

x emphasize key ideas and information to enhance
audience understanding and enjoyment

Use effective oral and visual communication

x adjust volume, tone of voice and gestures to
engage the audience; arrange presentation space
to focus audience attention

x demonstrate control of voice, pacing, gestures
and facial expressions; arrange props and
presentation space to enhance communication

Demonstrate attentive listening and viewing

x identify and interpret the purpose of verbal and
nonverbal messages and the perspectives of the
presenter

x show respect for the presenter’s opinions by

listening politely and providing thoughtful
feedback

x identify the tone, mood and emotion conveyed
in oral and visual presentations

x respond to the emotional aspects of

presentations by providing nonverbal
encouragement and appreciative comments

Students will listen, speak, read, write, view and represent
to enhance the clarity and artistry of communication.

General Outcome 4 English Language Arts (K–9) /85
�Alberta Learning, Alberta, Canada (2000)

 4.3 Present and Share

Grade 7 Grade 8 Grade 9

Present information

x present ideas and opinions
confidently, but without
dominating the discussion,
during small group activities
and short, whole class
sessions

x plan and facilitate small group
and short, whole class
presentations to share
information

x select, organize and present
information to appeal to the
interests and background
knowledge of various readers
or audiences

Enhance presentation

x clarify and support ideas or
opinions with details, visuals
or media techniques

x present information to achieve
a particular purpose and to
appeal to interest and
background knowledge of
reader or audience

x choose appropriate types of
evidence and strategies to
clarify ideas and information,
and to convince various
readers and audiences

Use effective oral and visual communication

x identify and use explicit
techniques to arouse and
maintain interest and to
convince the audience

x plan and shape presentations
to achieve particular purposes
or effects, and use feedback
from rehearsals to make
modifications

x integrate a variety of media
and display techniques, as
appropriate, to enhance the
appeal, accuracy and
persuasiveness of
presentations

Demonstrate attentive listening and viewing

x listen and view attentively to
organize and classify
information and to carry out
multistep instructions

x ask questions or make

comments that elicit additional
information; probe different
aspects of ideas, and clarify
understanding

x anticipate the organizational
pattern of presentations, and
identify important ideas and
supporting details

x use appropriate verbal and

nonverbal feedback to respond
respectfully

x follow the train of thought,
and evaluate the credibility of
the presenter and the evidence
provided

x provide feedback that

encourages the presenter and
audience to consider other
ideas and additional
information

86/ English Language Arts (K–9) General Outcome 5
(2000) �Alberta Learning, Alberta, Canada

General Outcome 5

Respect, support and
collaborate with others

Cooperate with
others

Work in groups

Evaluate group
process

Relate texts to
culture

Celebrate
accomplishments and

eventsAppreciate
diversity

Use language to show respect

5.1 Respect Others and
Strengthen Community

5.2 Work within a Group

STUDENTS WILL LISTEN, SPEAK, READ, WRITE, VIEW AND REPRESENT.

General Outcome 5 English Language Arts (K–9) /87
�Alberta Learning, Alberta, Canada (2000)

General Outcome 5

Students will listen, speak, read, write, view
and represent to respect, support and
collaborate with others.

Language is necessary for working together.
Students learn collaboration skills by discussing in
groups, by building on the ideas of others, and by
planning and working together to meet common
goals and strengthen community. In every
classroom, students develop a sense of
community. They learn to use language to offer
assistance and to participate in and enrich their
classroom community. In this way, students share
perspectives and ideas, develop understanding and
respect diversity.

Students learn that language is important for
celebrating events of personal, social, community
and national significance. In their language
learning and use, they develop their knowledge of
language forms and functions. As well, they come
to know how language preserves and enriches
culture. To celebrate their own use of language,
students display their work, share with others, and
delight both in their own and others’ use of the
language arts. Throughout Kindergarten to
Grade 9, students use language to celebrate
significant community and national events.
Students need opportunities to reflect on, appraise
and celebrate their achievements and growth.

It is intended that students engage in
purposeful language arts activities that
respect individual differences and
emphasize the interrelated and mutually
supportive nature of the general and
specific outcomes.

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

88/ English Language Arts (K–9) General Outcome 5
(2000) �Alberta Learning, Alberta, Canada

5.1 Respect Others and Strengthen Community

Kindergarten Grade 1 Grade 2

Appreciate diversity

x explore personal experiences
and family traditions related to
oral, print and other media
texts

x share personal experiences
and family traditions related to
oral, print and other media
texts

x discuss the experiences and
traditions of various
communities portrayed in oral,
print and other media texts

x ask for and provide
clarification and elaboration
of stories and ideas

Relate texts to culture

x explore oral, print and other
media texts from various
communities

x talk about other times, places
and people after exploring
oral, print and other media
texts from various
communities

x discuss similarities and
differences in settings,
characters and events in oral,
print and other media texts
from various communities

Celebrate accomplishments and events

x share stories, using rhymes,
rhythms, symbols, pictures
and drama to celebrate
individual and class
accomplishments

x share ideas and experiences
through conversation, puppet
plays, dramatic scenes and
songs to celebrate individual
and class accomplishments

x participate in shared language
experiences to acknowledge
and celebrate individual and
class accomplishments

Use language to show respect

x use appropriate words, phrases
and statements with adults and
peers when speaking and
listening, sharing and taking
turns

x use appropriate words, phrases
and sentences to ask
questions, to seek and give
assistance, and to take turns

x adjust own language use
according to the context,
purpose and audience

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

General Outcome 5 English Language Arts (K–9) /89
�Alberta Learning, Alberta, Canada (2000)

5.1 Respect Others and Strengthen Community

Grade 3 Grade 4

Appreciate diversity

x describe similarities between experiences and
traditions encountered in daily life and those
portrayed in oral, print and other media texts

x retell, paraphrase or explain ideas in oral, print
and other media texts

x describe similarities and differences between
personal experiences and the experiences of
people or characters from various cultures
portrayed in oral, print and other media texts

x appreciate that responses to some oral, print or
other media texts may be different

Relate texts to culture

x identify and discuss similar ideas or topics
within stories from oral, print and other media
texts from various communities

x identify and discuss main characters, plots,
settings and illustrations in oral, print and other
media texts from diverse cultures and
communities

Celebrate accomplishments and events

x use appropriate language to acknowledge and
celebrate individual and class accomplishments

x use appropriate language to acknowledge
special events and to honour accomplishments
in and beyond the classroom

Use language to show respect

x demonstrate respect for the ideas, abilities and
language use of others

x identify and discuss differences in language use
in a variety of school and community contexts

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

90/ English Language Arts (K–9) General Outcome 5
(2000) �Alberta Learning, Alberta, Canada

5.1 Respect Others and Strengthen Community

Grade 5 Grade 6

Appreciate diversity

x discuss personal understanding of the lives of
people or characters in various communities,
cultural traditions, places and times portrayed in
oral, print and other media texts

x compare own and others’ responses to ideas and
experiences related to oral, print and other
media texts

x compare personal challenges and situations
encountered in daily life with those experienced
by people or characters in other times, places
and cultures portrayed in oral, print and other
media texts

x share and discuss ideas and experiences that
contribute to different responses to oral, print
and other media texts

Relate texts to culture

x identify and discuss how qualities, such as
courage, ambition and loyalty, are portrayed in
oral, print and other media texts from diverse
cultures and communities

x identify ways in which oral, print and other
media texts from diverse cultures and
communities explore similar ideas

Celebrate accomplishments and events

x select and use language appropriate in tone and
form to recognize and honour people and events

x use appropriate language to participate in public
events, occasions or traditions

Use language to show respect

x determine and use language appropriate to the
context of specific situations

x demonstrate respect by choosing appropriate
language and tone in oral, print and other media
texts

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

General Outcome 5 English Language Arts (K–9) /91
�Alberta Learning, Alberta, Canada (2000)

5.1 Respect Others and Strengthen Community

Grade 7 Grade 8 Grade 9

Appreciate diversity

x discuss how ideas, people,
experiences and cultural
traditions are portrayed in
various oral, print and other
media texts

x explain how differing
perspectives and unique
reactions expand
understanding

x compare own with others’
understanding of people,
cultural traditions and values
portrayed in oral, print and
other media texts

x clarify and broaden
perspectives and opinions, by
examining the ideas of others

x examine how personal
experiences, cultural traditions
and Canadian perspectives are
presented in oral, print and
other media texts

x take responsibility for
developing and sharing oral,
print and other media texts
and for responding
respectfully to the texts of
others

Relate texts to culture

x identify and discuss recurring
themes in oral, print and other
media texts from diverse
cultures and communities

x compare ways in which oral,
print and other media texts
reflect specific elements of
cultures or periods in history

x analyze how oral, print and
other media texts reflect the
traditions, beliefs and
technologies of different
cultures, communities or
periods in history

Celebrate accomplishments and events

x select and use appropriate
form and tone for specific
audiences to celebrate special
events and accomplishments

x participate in organizing and
celebrating special events,
recognizing the
appropriateness and
significance of language arts

x explore and experiment with
various ways in which
language arts are used across
cultures, age groups and
genders to honour and
celebrate people and events

Use language to show respect

x demonstrate respect for
diverse ideas, cultures and
traditions portrayed in oral,
print and other media texts

x use inclusive language and
actions that demonstrate
respect for people of different
races, cultures, genders, ages
and abilities

x create or use oral, print and
other media texts in ways that
are respectful of people,
opinions, communities and
cultures

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

92/ English Language Arts (K–9) General Outcome 5
(2000) �Alberta Learning, Alberta, Canada

5.2 Work within a Group

Kindergarten Grade 1 Grade 2

Cooperate with others

x participate in class and group
activities

x find ways to be helpful to

others

x work in partnerships and
groups

x help others and ask others for

help

x work in a variety of
partnerships and group
structures

x identify ways that class

members can help each other

Work in groups

x ask and answer questions to
determine what the class
knows about a topic

x listen to the ideas of others

x ask questions and contribute
ideas related to class
investigations on topics of
interest

x take turns sharing ideas and

information

x contribute relevant
information and questions to
extend group understanding of
topics and tasks

x stay on topic during class and

group discussions

Evaluate group process

x respond to questions about
personal contributions to
group process

x recognize personal
contributions to group process

x recognize own and others’
contributions to group process

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

General Outcome 5 English Language Arts (K–9) /93
�Alberta Learning, Alberta, Canada (2000)

5.2 Work within a Group

Grade 3 Grade 4

Cooperate with others

x work cooperatively with others in small groups
on structured tasks

x identify others who can provide assistance, and
seek their help in specific situations

x take responsibility for collaborating with others
to achieve group goals

x ask for and provide information and assistance,

as appropriate, for completing individual and
group tasks

Work in groups

x contribute ideas and information on topics to
develop a common knowledge base in the group

x ask others for their ideas, and express interest in
their contributions

x share personal knowledge of a topic to develop
purposes for research or investigations and
possible categories of questions

x use brainstorming, summarizing and reporting to

organize and carry out group projects

Evaluate group process

x assess the effectiveness of group process, using
pre-established criteria

x assess group process, using established criteria,
and determine areas for improvement

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

94/ English Language Arts (K–9) General Outcome 5
(2000) �Alberta Learning, Alberta, Canada

5.2 Work within a Group

Grade 5 Grade 6

Cooperate with others

x accept and take responsibility for fulfilling own
role as a group member

x discuss and decide whether to work individually

or collaboratively to achieve specific goals

x assume a variety of roles, and share
responsibilities as a group member

x identify and participate in situations and

projects in which group work enhances learning
and results

Work in groups

x formulate questions to guide research or
investigations, with attention to specific
audiences and purposes

x contribute ideas to help solve problems, and

listen and respond constructively

x contribute to group knowledge of topics to
identify and focus information needs, sources
and purposes for research or investigations

x address specific problems in a group by

specifying goals, devising alternative solutions
and choosing the best alternative

Evaluate group process

x show appreciation for the contributions of
others, and offer constructive feedback to group
members

x assess own contributions to group process, and
set personal goals for working effectively with
others

Students will listen, speak, read, write, view and represent
to respect, support and collaborate with others.

General Outcome 5 English Language Arts (K–9) /95
�Alberta Learning, Alberta, Canada (2000)

5.2 Work within a Group

Grade 7 Grade 8 Grade 9

Cooperate with others

x contribute collaboratively in
group situations, by asking
questions and building on the
ideas of others

x take responsibility for

assuming a variety of roles in
a group, depending on
changing contexts and needs

x propose ideas or advocate
points of view that recognize
the ideas of others and
advance the thinking of the
group

x use opportunities as a group

member to contribute to group
goals and extend own learning

x contribute to group efforts to
reach consensus or
conclusions, by engaging in
dialogue to understand the
ideas and viewpoints of others

x discuss and choose ways to

coordinate the abilities and
interests of individual group
members to achieve group
goals

Work in groups

x contribute ideas, knowledge
and questions to establish an
information base for research
or investigations

x assist in setting and achieving

group goals by inviting others
to speak, suggesting
alternatives, assigning tasks,
sharing resources, following
up on others’ ideas and
listening to a variety of points
of view

x contribute ideas, knowledge
and strategies to identify
group information needs and
sources

x organize and complete tasks

cooperatively by defining
roles and responsibilities,
negotiating to find the basis
for agreement, setting
objectives and time frames,
and reviewing progress

x generate and access ideas in a
group, and use a variety of
methods to focus and clarify
topics for research or
investigations

x share responsibility for the

completion of team projects
by establishing clear purpose
and procedures for solving
problems, monitoring progress
and making modifications to
meet stated objectives

Evaluate group process

x evaluate group process and
personal contributions
according to pre-established
criteria to determine strengths
and areas for improvement

x evaluate the quality of own
contributions to group
process, and offer constructive
feedback to others; propose
suggestions for improvement

x establish and use criteria to
evaluate group process and
personal contributions; set
goals and make plans for
improvement

	Introduction
	The Importance of Language
	English Language Arts
	Organization of the Program of Studies

	Outcomes for English Language Arts
	Guide to Reading the Program of Studies
	English Language Arts Outcomes
	Chart, General Outcome 1
	General Outcome 1
	1.1 Discover and Explore
	1.2 Clarify and Extend

	Chart, General Outcome 2
	General Outcome 2
	2.1 Use Strategies and Cues
	2.2 Respond to Texts
	2.3 Understand Forms, Elements and Techniques
	2.4 Create Original Text

	Chart, General Outcome 3
	General Outcome 3
	3.1 Plan and Focus
	3.2 Select and Process
	3.3 Organize, Record and Evaluate
	3.4 Share and Review

	Chart, General Outcome 4
	General Outcome 4
	4.1 Enhance and Improve
	4.2 Attend to Conventions
	4.3 Present and Share

	Chart, General Outcome 5
	General Outcome 5
	5.1 Respect Others and Strengthen Community
	5.2 Work within a Group

