

[bookmark: _GoBack][image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Kindergarten
	
BIG IDEAS
	Language and story can be a source of creativity and joy. 
	
	Stories and other texts help
us learn about ourselves 
and our families.
	
	Stories and other texts can be shared through pictures and words.
	
	Everyone has a unique story 
to share.


	Through listening and speaking, 
we connect with others and 
share our world.
	
	Playing with language helps us discover how language works.
	
	Curiosity and wonder lead us to new discoveries about ourselves and the world around us.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Use sources of information and prior knowledge to make meaning
Use developmentally appropriate reading, listening, and viewing strategies to make meaning
Explore foundational concepts of print, oral, and visual texts
Engage actively as listeners, viewers, and readers, as appropriate, to develop understanding of self, identity, and community
Recognize the importance of story in personal, family, and community identity
Use personal experience and knowledge to connect to stories and other texts to make meaning
Recognize the structure of story
Create and communicate (writing, speaking, representing)
Exchange ideas and perspectives to build shared understanding
Use language to identify, create, and share ideas, feelings, opinions, and preferences
Create stories and other texts to deepen awareness of self, family, and community
Plan and create stories and other texts for different purposes and audiences
Explore oral storytelling processes
	Students are expected to know the following:
Story
structure of story
literary elements and devices
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
concepts of print
letter knowledge
phonemic and phonological awareness
letter formation
the relationship between reading, writing, and oral language


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Kindergarten

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Kindergarten

	text/texts: Text and texts are generic terms referring all forms of oral, written, visual, and digital communication:
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
prior knowledge: personal stories and experiences
reading, listening, and viewing strategies: examples include distinguishing drawing from writing, asking questions to construct and clarify meaning, using active listening, predicting, making connections to self
foundational concepts of print, oral, and visual texts: concepts include directionality of print, difference between letter and word, difference between writing and drawing, spacing, letter-sound relationship, understanding that pictures convey meaning, taking turns, expressing ideas and needs, and 
role-playing
engage actively as listeners, viewers, and readers: connecting to personal knowledge, experiences, and traditions; participating in community and cultural traditions and practices; asking questions related to the topic at hand
story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
structure of story: beginning, middle, end (or first, then, last)
exchange ideas and perspectives: taking turns in offering ideas related to the topic at hand, focusing on the speaker without interrupting, and generally contributing to the discussion
plan and create stories and other texts: involves experimenting with print and storytelling; supporting communication, including through stories and the use of manipulatives such as puppets, storyboards, digital tools, and toys
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Kindergarten

	structure of story: beginning, middle, end (or first, then, last)
literary elements and devices: examples include sound concepts (e.g., rhyme, rhythm, musical, and poetical qualities of language) and humorous and creative texts (e.g., tongue twisters, nursery rhymes, fables, traditional stories)
reading strategies: making meaning using predictions and connections; making meaning from story using pictures, patterns, memory, and prior knowledge; retelling some elements of story; and recognizing familiar words/names and environmental print (e.g., street signs, food packaging)
oral language strategies: adjusting volume, pace, tone, and articulation; focusing on the speaker; taking turns; asking questions related to the topic; making personal connections; making relevant contributions to discussion
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness of self as a reader and as a writer 
concepts of print: the conventional features of written English, such as:
the symbolic nature of writing
the correspondence of spoken words to printed words (one-to-one matching)
the association of letters and sounds
the distinctive features of letters and words
the correspondence between uppercase and lowercase letters 
left-to-right directionality
the use of space to mark word boundaries
the use of specific signs and symbols for punctuation (e.g., period, exclamation point, question mark)
front and back of a book
letter knowledge: recognizing and naming most letters of the alphabet, recognizing most letter-sound matches, recognizing some familiar words
phonemic and phonological awareness: Phonological refers to the sounds of words (as opposed to their meanings):
Phonemic awareness is a specific aspect of a learner’s phonological awareness: a child’s ability to segment spoken words into phonemes (e.g., c / a / t) and to blend phonemes into words indicates a developing phonemic awareness. 
Phonological awareness involves the abilities to hear and create rhyming words, segment the flow of speech into separate words, and hear syllables as “chunks” in spoken words.
letter formation: the use of scribble writing or letter strings to communicate meaning; distinguishes drawing from writing


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS 	Grade 1
	
BIG IDEAS
	Language and story can be a source of creativity and joy. 
	
	Stories and other texts 
help us learn about ourselves 
and our families.
	
	Stories and other texts can be shared through pictures and words.
	
	Everyone has a unique story 
to share.


	Through listening and speaking, 
we connect with others and 
share our world.
	
	Playing with language helps us discover how language works.
	
	Curiosity and wonder lead us to new discoveries about ourselves and the world around us.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Read fluently at grade level
Use sources of information and prior knowledge to make meaning
Use developmentally appropriate reading, listening, and viewing strategies to make meaning
Use foundational concepts of print, oral, and visual texts
Engage actively as listeners, viewers, and readers, as appropriate, to develop understanding of self, identity, and community
Recognize the importance of story in personal, family, and community identity
Use personal experience and knowledge to connect to stories and other texts to make meaning
Recognize the structure and elements of story
Show awareness of how story in First Peoples cultures connects people to family 
and community
	Students are expected to know the following:
Story/text
elements of story
literary elements and devices
vocabulary to talk about texts
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
concepts of print
print awareness
phonemic and phonological awareness
letter formation
sentence structure
conventions


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 1
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Create and communicate (writing, speaking, representing)
Exchange ideas and perspectives to build shared understanding
Identify, organize, and present ideas in a variety of forms
Create stories and other texts to deepen awareness of self, family, and community
Plan and create a variety of communication forms for different purposes and audiences
Communicate using letters and words and applying some conventions of Canadian spelling, grammar, and punctuation
Explore oral storytelling processes
	


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 1

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers. 
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, or digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 1

	text/texts: Text and texts are generic terms referring all forms of oral, written, visual, and digital communication:
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
read fluently at grade level: reading with comprehension, phrasing, and attention to punctuation
prior knowledge: personal stories and experiences
reading, listening, and viewing strategies: examples include making predictions, making connections, making simple inferences, asking questions, engaging in conversation with peers and adults, showing respect for the contribution of others
foundational concepts of print, oral, and visual texts: concepts include directionality of print, difference between letter and word, difference between writing and drawing, spacing, letter-sound relationship, understanding that pictures convey meaning, taking turns, expressing ideas and needs, role-playing, and phonological awareness
engage actively as listeners, viewers, and readers: connecting to personal knowledge, experiences, and traditions; participating in community and cultural traditions and practices; asking questions related to the topic at hand
story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers 
structure and elements of story: Students can use the vocabulary needed to talk about a story, such as beginning, middle, end, and main character; and can follow events in sequence.
story in First Peoples cultures: Traditional and contemporary First Peoples stories take many forms (e.g., prose, song, dance, poetry, theatre, carvings, pictures) and are told for several purposes:
teaching (e.g., life lessons, community responsibilities, rites of passage)
sharing creation stories
recording personal, family, and community histories
“mapping” the geography and resources of an area
ensuring cultural continuity (e.g., knowledge of ancestors, language)
healing
entertainment
(from In Our Own Words: Bringing Authentic First Peoples Content to the K–3 Classroom, FNESC/FNSA, 2012)
exchange ideas and perspectives: involves taking turns in offering ideas related to the topic at hand, focusing on the speaker without interrupting, and generally contributing to the discussion
communication forms: examples include lists, journals, notes, simple stories, digital presentations, oral presentations, pictures, drama (e.g., puppet shows, dance, plays, storyboards) used to communicate ideas and information
conventions of Canadian spelling, grammar, and punctuation: common practices in writing, such as capitals and small letters printed legibly; familiar words spelled correctly; and correct use of periods, question marks, and capitals (including capitalized I); introduction to Canadian spelling
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 1

	elements of story: setting, character, events (few details)
literary elements and devices: poetic language, figurative language, sound play, images, colour, symbols 
vocabulary to talk about texts: book, page, chapter, author, title, illustrator, pictures, web page, website, and search box
reading strategies: using illustrations and prior knowledge to predict meaning; rereading; retelling in own words; locating the main idea and details; using knowledge of language patterns and phonics to decode words; identifying familiar and “sight” words; monitoring (asking: Does it look right? Sound right? Make sense?); self-correcting errors consistently using three cueing systems: meaning, structure, and visual
oral language strategies: adjusting volume, pace, tone, and articulation; focusing on the speaker; taking turns; asking questions related to the topic; making personal connections; and making relevant contributions to discussion
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness of self as a reader and as a writer
writing processes: may include revising, editing, considering audience
concepts of print: the conventional features of written English, such as:
the symbolic nature of writing
the correspondence of spoken words to printed words (one-to-one matching)
the association of letters and sounds
the distinctive features of letters and words
the correspondence between uppercase and lowercase letters 
left-to-right directionality
the use of space to mark word boundaries
the use of specific signs and symbols for punctuation (e.g., period, exclamation point, question mark)
print awareness: understanding the nature and uses of print, including letters and print symbols; children’s print awareness is closely associated with their word awareness (the ability to recognize words as distinct elements of oral and written communication) and is an important precursor to literacy development and early reading achievement; includes awareness of the differences between letters, words, and sentences
phonemic and phonological awareness: Phonological refers to the sounds of words (as opposed to their meanings):
Phonemic awareness is a specific aspect of a learner’s phonological awareness: a child’s ability to segment spoken words into phonemes (e.g., c / a / t) and to blend phonemes into words indicates a developing phonemic awareness. 
Phonological awareness involves the abilities to hear and create rhyming words, segment the flow of speech into separate words, and hear syllables as “chunks” in spoken words.
letter formation: legible printing with spacing between letters and words
sentence structure: the structure of simple sentences
conventions: common practices in punctuation (e.g., the use of a period or question mark at end of sentence) and in capitalization (e.g., capitalizing the first letter of the first word at the start of a sentence, people’s names, and the pronoun I)


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 2
	
BIG IDEAS
	Language and story can be a source of creativity and joy.
	
	Stories and other texts connect us to ourselves, our families, and our communities. 
	
	Everyone has a unique story to share.
	
	Through listening and speaking, we connect with others and share our world.
	
	Playing with language helps us discover how language works.
	
	Curiosity and wonder lead us to new discoveries about ourselves and the world around us.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively 
to be able to:
Comprehend and connect (reading, listening, viewing)
Read fluently at grade level
Use sources of information and prior knowledge to make meaning
Use developmentally appropriate reading, listening, and viewing strategies to make meaning
Recognize how different text structures reflect different purposes.
Engage actively as listeners, viewers, and readers, as appropriate, to develop understanding of self, identity, and community
Demonstrate awareness of the role that story plays in personal, family, and community identity
Use personal experience and knowledge to connect to stories and other texts to make meaning
Recognize the structure and elements of story
Show awareness of how story in First Peoples cultures connects people to family 
and community
Create and communicate (writing, speaking, representing)
Exchange ideas and perspectives to build shared understanding
Create stories and other texts to deepen awareness of self, family, and community
Plan and create a variety of communication forms for different purposes and audiences
Communicate using sentences and most conventions of Canadian spelling, grammar, 
and punctuation
Explore oral storytelling processes
	Students are expected to know the following:
Story/text
elements of story
literary elements and devices
text features
vocabulary associated with texts
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language
word patterns, word families
letter formation
sentence structure
conventions


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 2

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 2

	text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
read fluently at grade level: reading with comprehension, phrasing, and attention to punctuation
prior knowledge: personal stories and experiences
reading, listening, and viewing strategies: examples include making predictions, making connections, making simple inferences, asking questions, engaging in conversation with peers and adults, showing respect for the contribution of others
text structures: examples include letters, recipes, maps, lists, web pages
engage actively as listeners, viewers, and readers: being open-minded to differences; connecting to personal knowledge, experiences, and traditions; participating in community and cultural traditions and practices; asking meaningful questions; using active listening; and asking and answering what if, how, and why questions in narrative and non-fiction text
story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
story in First Peoples cultures: Traditional and contemporary First Peoples stories take many forms (e.g., prose, song, dance, poetry, theatre, carvings, pictures) and are told for several purposes:
teaching (e.g., life lessons, community responsibilities, rites of passage)
sharing creation stories
recording personal, family, and community histories
“mapping” the geography and resources of an area
ensuring cultural continuity (e.g., knowledge of ancestors, language)
healing
entertainment
(from In Our Own Words: Bringing Authentic First Peoples Content to the K–3 Classroom, FNESC/FNSA, 2012)
exchange ideas and perspectives: taking turns in offering ideas related to the topic at hand, engaging in conversation with peers and adults, and showing respect for the contributions of others
communication forms: examples include personal writing, letters, poems, multiple-page stories, simple expository text that is non-fiction and interest-based, digital presentations, oral presentations, visuals, dramatic forms used to communicate ideas and information
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 2

	elements of story: character, plot, setting, structure (beginning, middle, end), and dialogue
literary elements and devices: language, poetic language, figurative language, sound play, images, colour, symbols 
text features: how text and visuals are displayed (e.g., colour, arrangement, and formatting features such as bold, underline)
vocabulary associated with texts: book, page, chapter, author, title, illustrator, web page, website, search box, headings, table of contents, pictures, and diagrams
reading strategies: using illustrations and prior knowledge to predict meaning; rereading; retelling in own words; locating the main idea and details; using knowledge of language patterns and phonics to decode words; identifying familiar and “sight” words; monitoring (asking: Does it look right? Sound right? Make sense?); self-correcting errors consistently using three cueing systems: meaning, structure, and visual
oral language strategies: asking questions to clarify, expressing opinions, speaking with expression, taking turns, and connecting with audience 
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: including tone, volume, inflection, pace, gestures
letter formation: legible printing with spacing between words
sentence structure: the structure of compound sentences
conventions: common practices in punctuation (e.g., the use of a period or question mark at end of sentence) and in capitalization (e.g., capitalizing the first letter of the first word at the start of a sentence, people’s names, and the pronoun I)


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 3
	
BIG IDEAS
	Language and story can be a source of creativity and joy.
	
	Stories and other texts help us learn about ourselves, 
our families, and 
our communities.
	
	Stories can be understood from different perspectives.
	
	Using language in creative and playful ways helps 
us understand how language works.
	
	Curiosity and wonder lead us to new discoveries about ourselves and the world around us.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Read fluently at grade level
Use sources of information and prior knowledge to make meaning
Make connections between ideas from a variety of sources and prior knowledge to build understanding
Use developmentally appropriate reading, listening, and viewing strategies to make meaning
Recognize how different texts reflect different purposes.
Engage actively as listeners, viewers, and readers, as appropriate, to develop understanding of self, identity, and community
Explain the role that story plays in personal, family, and community identity
Use personal experience and knowledge to connect to text and make meaning
Recognize the structure and elements of story
Show awareness of how story in First Peoples cultures connects people to family and community
Develop awareness of how story in First Peoples cultures connects people to land 
Create and communicate (writing, speaking, representing)
Exchange ideas and perspectives to build shared understanding
Create stories and other texts to deepen awareness of self, family, and community
Plan and create a variety of communication forms for different purposes and audiences
Communicate using sentences and most conventions of Canadian spelling, grammar, and punctuation
Develop and apply expanding word knowledge
Explore and appreciate aspects of First Peoples oral traditions
Use oral storytelling processes
	Students are expected to know the following:
Story/text
elements of story
functions and genres of stories and other texts
text features
literary elements and devices
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language 
word patterns, word families
legible handwriting
sentence structure
conventions


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 3

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers. 
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 3

	text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
read fluently at grade level: reading with comprehension, phrasing, and attention to punctuation
prior knowledge: personal stories and experiences
reading, listening, and viewing strategies: examples include making logical predictions using prior knowledge and story structure; visualizing; making connections to text and self; making inferences; asking questions; engaging in conversation with peers and adults; showing respect for the contribution of others
engage actively as listeners, viewers, and readers: offering relevant ideas, asking questions to find out and clarify others’ views, sharing opinions supported by reasons
story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
story in First Peoples cultures: Traditional and contemporary First Peoples stories take many forms (e.g., prose, song, dance, poetry, theatre, carvings, pictures) and are told for several purposes:
teaching (e.g., life lessons, community responsibilities, rites of passage)
sharing creation stories
recording personal, family, and community histories
“mapping” the geography and resources of an area
ensuring cultural continuity (e.g., knowledge of ancestors, language)
healing
entertainment
(from In Our Own Words: Bringing Authentic First Peoples Content to the K–3 Classroom, FNESC/FNSA, 2012)
how story in First Peoples cultures connects people to land: First Peoples stories were created to explain the landscape, the seasons, and local events.
exchange ideas and perspectives: offering ideas related to the problem, asking relevant questions to find out and clarify others’ views, sharing opinions supported by reasons
communication forms: examples include personal writing, letters, poems, multiple-page stories, simple expository text that is non-fiction and interest-based, digital presentations, oral presentations, visuals, dramatic forms used to communicate ideas and information.
word knowledge: morphology, including roots, affixes, and suffixes
oral traditions: the means by which culture is transmitted over generations other than through written records
Among First Peoples, oral tradition may consist of told stories, songs, and other types of distilled wisdom or information, often complemented by dance or various forms of visual representation, such as carvings or masks.
In addition to expressing spiritual and emotional truth (e.g., by symbol and metaphor), it provides a record of literal truth (e.g., about events and situations).
The oral tradition was once integrated into every facet of life of First Peoples and was the basis of the education system.
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 3

	elements of story: character, plot, setting, conflict, and theme
text features: how text and visuals are displayed (e.g., headings, diagrams, columns, and sidebars)
literary elements and devices: descriptive language, poetic language, figurative language, images, imagery, rhythm, rhyme, simile, alliteration
reading strategies: using illustrations and prior knowledge to predict meaning; rereading; retelling in own words; locating the main idea and details; using knowledge of language patterns and phonics to decode words; identifying familiar and “sight” words; monitoring (asking: Does it look right? Sound right? Make sense?); self-correcting errors consistently using three cueing systems: meaning, structure, and visual
oral language strategies: focusing on the speaker, asking questions to clarify, listening for specifics, expressing opinions, speaking with expression, staying on topic, taking turns, connecting with audience
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: including tone, volume, inflection, pace, gestures
legible printing: legible handwriting with spacing between words
sentence structure: the structure of compound sentences 
conventions: common practices in punctuation of sentences and in apostrophe use in contractions


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 4
	
BIG IDEAS
	Language and text can be a source of creativity and joy.
	
	Exploring stories and other texts helps us understand ourselves and make connections to others and to the world.
	
	Texts can be understood from different perspectives.
	
	Using language in creative and playful ways helps 
us understand how language works.
	
	Questioning what we hear, read, and view contributes to our ability to be educated and engaged citizens.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Access and integrate information and ideas from a variety of sources and from prior knowledge to build understanding
Use a variety of comprehension strategies before, during, and after reading, listening, or viewing to deepen understanding of text
Consider different purposes, audiences, and perspectives in exploring texts
Apply a variety of thinking skills to gain meaning from texts
Identify how differences in context, perspectives, and voice influence meaning in texts
Recognize the role of language in personal, social, and cultural identity
Use personal experience and knowledge to connect to text and deepen understanding of self, community, and world
Respond to text in personal and creative ways
Recognize how literary elements, techniques, and devices enhance meaning in texts
Show an increasing understanding of the role of organization in meaning
Demonstrate awareness of the oral tradition in First Peoples cultures and the purposes of First Peoples texts
Identify how story in First Peoples cultures connects people to land
	Students are expected to know the following:
Story/text
forms, functions, and genres of text 
text features
literary elements
literary devices
evidence
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language
paragraph structure
sentence structure and grammar
conventions


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 4
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Create and communicate (writing, speaking, representing)
Exchange ideas and perspectives to build shared understanding
Use writing and design processes to plan, develop, and create texts for a variety of purposes and audiences
Use language in creative and playful ways to develop style
Communicate in sentences and paragraphs, applying conventions of Canadian spelling, grammar, and punctuation
Develop and apply expanding word knowledge
Use oral storytelling processes
Transform ideas and information to create original texts
	


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 4

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 4

	text/texts: Text and texts are generic terms referring all forms of oral, written, visual, and digital communication:
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
access and integrate information and ideas: posing questions; locating information; identifying main ideas and supporting details; using text features (table of contents, headings, index, glossary, diagrams, tables, charts); organizing information into graphics such as t-charts, Venn diagrams, flow charts, and timelines
prior knowledge: personal stories and experiences
comprehension strategies: examples include activating prior knowledge, making predictions, setting a purpose, making connections, asking questions, previewing written text, making inferences, drawing conclusions, using context clues
thinking skills: examples include self-monitoring, reflecting, goal setting
respond to text in personal and creative ways: expressing reactions and opinions, providing support for those, giving reasons for choice of 
favourite text
organization in meaning: the use of paragraphing, chronological order, and order of importance to convey meaning in texts
oral tradition in First Peoples cultures: the means by which culture is transmitted over generations other than through written records
Among First Peoples, oral tradition may consist of told stories, songs, and other types of distilled wisdom or information, often complemented by dance or various forms of visual representation, such as carvings or masks.
In addition to expressing spiritual and emotional truth (e.g., by symbol and metaphor), it provides a record of literal truth (e.g., about events 
and situations).
The oral tradition was once integrated into every facet of life of First Peoples and was the basis of the education system.
purposes of First Peoples texts: including to teach life lessons and skills, to convey individual and community responsibilities, to share family and community histories, to explain the natural world, to record history, to map the geography of an area.
how story in First Peoples cultures connects people to land: First Peoples stories were created to explain the landscape, the seasons, and 
local events.
exchange ideas and perspectives: identifying opinions and viewpoints, asking clarifying questions, collaborating in large- and small-group activities, building on others’ ideas, disagreeing respectfully
creative and playful ways: taking risks in trying out new word choices and formats; playing with words, structures, and ideas
word knowledge: morphology, including roots, affixes, and suffixes
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text, using non-verbal communication expressively to clarify the meaning, attending to stage presence, differentiating the storyteller’s natural voice from the characters’ voices, presenting the story efficiently, keeping the listener’s interest throughout


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 4

	forms: such as narrative, exposition, report 
functions: purposes of text
genres: literary or thematic categories such as fantasy, humour, adventure, biography
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
text features: how text and visuals are displayed
literary elements: theme, character, setting, plot, conflict, and purpose 
literary devices: sensory detail (e.g., imagery) and figurative language (e.g., metaphor, simile)
reading strategies: using contextual clues; using phonics and word structure; visualizing; questioning; predicting; previewing text; summarizing; 
making inferences 
oral language strategies: focusing on the speaker, asking questions to clarify; listening for specifics, expressing opinions, speaking with expression, staying on topic, taking turns
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness 
of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: including tone, volume, inflection, pace, gestures
paragraph structure: use of a topic sentence and supporting details
grammar: parts of speech; past, present, and future tenses; subject-verb agreement
conventions: common practices in punctuation, such as use of the comma, quotation marks for dialogue, and the apostrophe


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 5
	
BIG IDEAS
	Language and text can be a source of creativity and joy.
	
	Exploring stories and other texts helps us understand ourselves and make connections to others and to the world.
	
	Texts can be understood from different perspectives.
	
	Using language in creative and playful ways helps 
us understand how language works.
	
	Questioning what we hear, read, and view contributes to our ability to be educated and engaged citizens.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Access information and ideas from a variety of sources and from prior knowledge to 
build understanding 
Use a variety of comprehension strategies before, during, and after reading, listening, or viewing to guide inquiry and deepen understanding of text
Synthesize ideas from a variety of sources to build understanding
Consider different purposes, audiences, and perspectives in exploring texts
Apply a variety of thinking skills to gain meaning from texts
Identify how differences in context, perspectives, and voice influence meaning in texts
Explain the role of language in personal, social, and cultural identity
Use personal experience and knowledge to connect to text and develop understanding of self, community, and world
Respond to text in personal and creative ways
Recognize how literary elements, techniques, and devices enhance meaning in texts
Show an increasing understanding of the role of organization in meaning
Demonstrate awareness of the oral tradition in First Peoples cultures and the purposes of First Peoples texts
Identify how story in First Peoples cultures connects people to land
	Students are expected to know the following:
Story/text
forms, functions, and genres of text 
text features
literary elements
literary devices
perspective/point of view
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language
paragraphing
sentence structure and grammar
conventions


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 5
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Create and communicate (writing, speaking, representing)
Exchange ideas and perspectives to build shared understanding
Use writing and design processes to plan, develop, and create texts for a variety of purposes and audiences
Use language in creative and playful ways to develop style
Communicate in writing using paragraphs and applying conventions of Canadian spelling, grammar, and punctuation
Develop and apply expanding word knowledge
Use oral storytelling processes
Transform ideas and information to create original texts
	


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 5

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 5

	text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
prior knowledge: personal stories and experiences
comprehension strategies: may include activating prior knowledge, making predictions, setting a purpose, making connections, asking questions, previewing written text, making inferences, drawing conclusions, using context clues.
thinking skills: may include exploring new ideas; determining the relative importance of ideas and information; considering alternative viewpoints; developing explanations; making and explaining connections; summarizing, analyzing, and synthesizing
respond to text in personal and creative ways: beginning to question the author’s viewpoint and intent; stating opinions with supporting reasons and explanations; using a variety of methods to respond (e.g., in writing, orally, and through drama)
recognize how literary elements, techniques, and devices enhance meaning: explaining how literary devices contribute to meaning (e.g., sound devices, figurative language)
organization: in texts, the use of paragraphing, chronological order, and order of importance
oral tradition in First Peoples cultures: the means by which culture is transmitted over generations other than through written records
Among First Peoples, oral tradition may consist of told stories, songs, and other types of distilled wisdom or information, often complemented by dance or various forms of visual representation, such as carvings or masks.
In addition to expressing spiritual and emotional truth (e.g., by symbol and metaphor), it provides a record of literal truth (e.g., about events and situations).
The oral tradition was once integrated into every facet of life of First Peoples and was the basis of the education system.
purposes of First Peoples: including to teach life lessons and skills, to convey individual and community responsibilities, to share family and community histories, to explain the natural world, to record history, to map the geography of an area
how story in First Peoples cultures connects people to land: First Peoples stories were created to explain the landscape, the seasons, and local events.
exchange ideas and perspectives: identifying opinions and viewpoints, asking clarifying questions, collaborating in large- and small-group activities, building on others’ ideas, disagreeing respectfully
use writing and design processes: planning, drafting, and editing compositions in a range of forms (e.g., opinion pieces, poetry, short stories, narrative, slams, spoken word, story boards and comic strips, masks, multimedia and multimodal forms)
creative and playful ways: may include taking risks in trying out new word choices and formats; playing with words, structures, and ideas
communicate in writing: using legible handwriting or a keyboard to convey texts
word knowledge: morphology, including roots, affixes, and suffixes

oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text, using non-verbal communication expressively to clarify the meaning, attending to stage presence, differentiating the storyteller’s natural voice from the characters’ voices, presenting the story efficiently, keeping the listener’s interest throughout


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 5

	forms: such as narrative, exposition, report 
functions: purposes of text
genres: literary or thematic categories such as fantasy, humour, adventure, biography
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
text features: how text and visuals are displayed
literary elements: narrative structures and characterization
literary devices: sensory detail (e.g., imagery) and figurative language (e.g., metaphor, simile)
reading strategies: using contextual clues; using phonics and word structure; visualizing; questioning; predicting; previewing text; summarizing; 
making inferences 
oral language strategies: focusing on the speaker, asking questions to clarify, listening for specifics, expressing opinions, speaking with expression, staying on topic, taking turns
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness 
of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: including tone, volume, inflection, pace, gestures
paragraphing: development of paragraphs that have a topic sentence and supporting details
grammar: parts of speech; past, present, and future tenses; subject-verb agreement
conventions: common practices in punctuation (e.g., uses of the comma, quotation marks for dialogue, uses of the apostrophe in contractions); in capitalization in titles, headings, and subheadings; and in Canadian spelling


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 6
	
BIG IDEAS
	Language and text can be a source of creativity and joy.
	
	Exploring stories and other texts helps us understand ourselves and make connections to others and to the world.
	
	Exploring and sharing multiple perspectives extends our thinking.
	
	Developing our understanding of how language works allows us to use it purposefully.
	
	Questioning what we hear, read, and view contributes to our ability to be educated and engaged citizens.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Access information and ideas for diverse purposes and from a variety of sources and evaluate their relevance, accuracy, and reliability
Apply appropriate strategies to comprehend written, oral, and visual texts, guide inquiry, and extend thinking
Synthesize ideas from a variety of sources to build understanding
Recognize and appreciate how different features, forms, and genres of texts reflect various purposes, audiences, and messages
Think critically, creatively, and reflectively to explore ideas within, between, and 
beyond texts
Recognize and identify the role of personal, social, and cultural contexts, values, and perspectives in texts
Recognize how language constructs personal, social, and cultural identity
Construct meaningful personal connections between self, text, and world
Respond to text in personal, creative, and critical ways
Understand how literary elements, techniques, and devices enhance and shape meaning
Recognize an increasing range of text structures and how they contribute to meaning
Recognize and appreciate the role of story, narrative, and oral tradition in expressing First Peoples perspectives, values, beliefs, and points of view
	Students are expected to know the following:
Story/text
forms, functions, and genres of text 
text features
literary elements
literary devices
techniques of persuasion
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language
paragraphing
language varieties
sentence structure and grammar
conventions
presentation techniques


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 6
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Create and communicate (writing, speaking, representing)
Exchange ideas and viewpoints to build shared understanding and extend thinking
Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Assess and refine texts to improve their clarity, effectiveness, and impact according to purpose, audience, and message
Use an increasing repertoire of conventions of Canadian spelling, grammar, and punctuation
Use and experiment with oral storytelling processes
Select and use appropriate features, forms, and genres according to audience, purpose, and message
Transform ideas and information to create original texts
	


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 6

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 6

	text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
diverse purposes: may include to inquire, to explore, to inform, to interpret, to explain, to take a position, to propose a solution, to entertain
variety of sources: includes digital sources; students need to develop the language and tools to successfully navigate digital media (e.g., be familiar with terms and concepts such as browser, cookie, browsing history, hyperlinked text, thread, URL, posting etiquette, privacy)
relevance: Students should be prompted to ask: Does it meet the purpose? Is it current? Does it add new information?
accuracy: Students should be prompted to distinguish fact from opinion and to consider the source of the information.
reliability: Students should be prompted to consider the credibility of the source 
inquiry: asking creative and critical questions supported and inspired by texts
extend thinking: may include questioning and speculating, acquiring new ideas, analyzing and evaluating ideas, developing explanations, considering alternative points of view, summarizing, synthesizing, problem solving
different features, forms, and genres of texts: vary depending on the purpose and audience of the text; students should be encouraged to consider the role of elements used in various texts (e.g., illustration in graphic novels, advertisements on websites, use of music, paragraph length, pause and pace in spoken word, use of colour)
think critically, creatively, and reflectively: questioning, interpreting, comparing, and contrasting a range of texts (e.g., narrative, poetry, visual texts); useful strategies for students include “exit slips,” “one star, one wish,” and quick activities to identify thinking
personal, social, and cultural contexts, values, and perspectives: Students should be prompted to consider the influence of family, friends, activities, religion, gender, and place on texts, and the relationship between text and context.
how language constructs personal, social, and cultural identity: Our sense of individuality and belonging is a product of, for example, the language we use; oral tradition, story, and recorded history; cultural aspects; and formal and informal language use. Students should be prompted to consider the impact of language in their lives.
personal, creative, and critical ways: Students should be prompted to analyze their personal connection to text, explain their responses (rational and emotional), and consider texts from different points of view.
literary elements, techniques, and devices: may include characterization, mood, foreshadowing, conflict, protagonist/antagonist, theme, imagery, sound devices
story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.


oral tradition: the means by which culture is transmitted over generations other than through written records
Among First Peoples, oral tradition may consist of told stories, songs, and other types of distilled wisdom or information, often complemented by dance or various forms of visual representation, such as carvings or masks.
In addition to expressing spiritual and emotional truth (e.g., by symbol and metaphor), it provides a record of literal truth (e.g., about events 
and situations).
The oral tradition was once integrated into every facet of life of First Peoples and was the basis of the education system.
literary and informational texts: may include opinion pieces; poetry; short stories; narrative; slams; spoken word; storyboards and comic strips; masks; multimedia and multimodal forms.
audience/audiences: students at this level expand their understanding of the range of audiences to include peers and authorities, and use formal and informal language according to audience
refine texts: using techniques such as using verbs effectively, using repetition and substitution for effect, adding modifiers, varying sentence types, using precise diction
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text, using non-verbal communication expressively to clarify the meaning, attending to stage presence, differentiating the storyteller’s natural voice from the characters’ voices, presenting the story efficiently, keeping the listener’s interest throughout


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 6

	forms: such as narrative, exposition, report 
functions: purposes of text
genres: literary or thematic categories such as fantasy, humour, adventure, biography
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
text features: how text and visuals are displayed 
literary elements: narrative structures, characterization, and setting
literary devices: sensory detail (e.g., imagery, sound devices), and figurative language (e.g., metaphor, simile)
techniques of persuasion: the use of emotional and logical appeals to persuade
reading strategies: using contextual clues; using phonics and word structure; visualizing; questioning; predicting; previewing text; summarizing; 
making inferences 
oral language strategies: focusing on the speaker, asking questions to clarify, listening for specifics, expressing opinions, speaking with expression, staying on topic, taking turns
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop one’s awareness of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: including tone, volume, inflection, pace, gestures
paragraphing: developing paragraphs that are characterized by unity, development, and coherence
language varieties: regional dialects and varieties of English, standard Canadian English versus American English, formal versus informal registers, and situational varieties (e.g., texting versus essay writing)
sentence structure and grammar: varied sentence structure, pronoun use, subject-verb agreement, use of transitional words, awareness of run-on sentences and sentence fragments
conventions: common practices in all standard punctuation use, in capitalization, and in Canadian spelling
presentation techniques: Any presentation (in written, oral, or digital form) should reflect an appropriate choice of medium for the purpose and audience, and demonstrate thought and care in organization.


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 7
	
BIG IDEAS
	Language and text can be a source of creativity and joy.
	
	Exploring stories and other texts helps us understand ourselves and make connections to others and to the world.
	
	Exploring and sharing multiple perspectives extends our thinking.
	
	Developing our understanding of how language works allows us to use it purposefully.
	
	Questioning what we hear, read, and view contributes to our ability to be educated and engaged citizens.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Access information and ideas for diverse purposes and from a variety of sources and evaluate their relevance, accuracy, and reliability
Apply appropriate strategies to comprehend written, oral, and visual texts, guide inquiry, and extend thinking
Synthesize ideas from a variety of sources to build understanding
Recognize and appreciate how different features, forms, and genres of texts reflect different purposes, audiences, and messages
Think critically, creatively, and reflectively to explore ideas within, between, and 
beyond texts
Recognize and identify the role of personal, social, and cultural contexts, values, and perspectives in texts
Recognize how language constructs personal, social, and cultural identity
Construct meaningful personal connections between self, text, and world
Respond to text in personal, creative, and critical ways
Understand how literary elements, techniques, and devices enhance and shape meaning
Recognize an increasing range of text structures and how they contribute to meaning
Recognize and appreciate the role of story, narrative, and oral tradition in expressing First Peoples perspectives, values, beliefs, and points of view
Recognize the validity of First Peoples oral tradition for a range of purposes
	Students are expected to know the following:
Story/text
forms, functions, and genres of text 
text features
literary elements
literary devices
argument
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language
paragraphing
language varieties
syntax and sentence fluency
conventions
presentation techniques


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 7
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Create and communicate (writing, speaking, representing)
Exchange ideas and viewpoints to build shared understanding and extend thinking
Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Assess and refine texts to improve their clarity, effectiveness, and impact according to purpose, audience, and message
Use an increasing repertoire of conventions of Canadian spelling, grammar, and punctuation
Use and experiment with oral storytelling processes
Select and use appropriate features, forms, and genres according to audience, purpose, 
and message
Transform ideas and information to create original texts
	


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 7

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 7

	text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
diverse purposes: such as to inquire, to explore, to inform, to interpret, to explain, to take a position, to propose a solution, to entertain
variety of sources: includes digital sources; students need to develop the language and tools to successfully navigate digital media (e.g., be familiar with terms and concepts such as browser, cookie, browsing history, hyperlinked text, thread, URL, posting etiquette, following social media, tweeting, privacy, digital identity)
relevance: Students should be prompted to ask: Does it meet the purpose? Is it current? Does it add new information?
accuracy: Students should be prompted to distinguish fact from opinion and to consider the source of the information.
reliability: Students should be prompted to consider the authority of the source and whether it is a primary or secondary source. 
inquiry: asking creative and critical questions supported and inspired by texts
extend thinking: questioning and speculating, acquiring new ideas, analyzing and evaluating ideas, developing explanations, considering alternative points of view, summarizing, synthesizing, problem solving
different features, forms, and genres of texts: vary depending on the purpose and audience of the text; students should be encouraged to focus on the relationship between form and function (e.g., considering the role in various texts of elements such as illustration in graphic novels; advertisements on websites; lighting in film and photography; use of music, paragraph length, line breaks in poetry; pause and pace in spoken word; symbolic and emotional use of colour)
think critically, creatively, and reflectively: questioning, interpreting, comparing, and contrasting a range of texts (e.g., narrative, poetry, visual texts); students should be encouraged to think outside the box, moving beyond the text and comparing texts; useful strategies include “exit slips,” “one star, one wish,” and quick activities to identify thinking
personal, social, and cultural contexts, values, and perspectives: Students should be prompted to consider the influence of family, friends, activities, education, religion, gender, age, and place; to develop awareness that authors write from a perspective or point of view; and to consider the relationship between text and context.
how language constructs personal, social, and cultural identity: Our sense of individuality and belonging is a product of the language we use; oral tradition, story, recorded history, and social media; voice; cultural aspects; and register. Students should recognize the impact of language in their lives.
personal, creative, and critical ways: for example, students should be prompted to analyze their personal connection to text, explain their responses (rational and emotional), and consider texts from different points of view.
how literary elements, techniques, and devices enhance and shape meaning: for example, metaphor brings a fresh perspective to the common; diction influences emotional response, persuasiveness, and meaning; hyperbole exaggerates for emphasis; sound devices can add to or disrupt the aesthetics of a text; imagery evokes sensory experiences in response to text


story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
validity of First Peoples oral tradition: Students should be prompted to recognize the similarities and differences between oral and written records, and to understand that oral tradition has the same validity, importance, and permanence for First Peoples as written texts do for other cultures.
exchange ideas and viewpoints: collaborating in large and small groups through activities such as think-pair-share, debates, four corners, quiet conversation, and lit circles (in which students take on new roles); using active listening skills and receptive body language; paraphrasing and building on others’ ideas; disagreeing respectfully; and extending thinking (e.g., shifting, changing) to broader contexts (social media, digital environments)
literary and informational texts: examples include opinion pieces; poetry; short stories; narrative; slams; spoken word; storyboards and comic strips; masks; multimedia and multimodal forms
audience/audiences: Students at this level expand their understanding of the range of audiences to include peers, authorities, and professional audiences.
refine texts: using techniques such as adjusting diction and form according to audience needs and preferences, using verbs effectively, using repetition and substitution for effect, using active instead of passive voice, maintaining parallelism, adding modifiers, replacing be verbs with stronger verbs, varying sentence types, using precise diction, and eliminating wordiness
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text, using non-verbal communication expressively to clarify the meaning, attending to stage presence, differentiating the storyteller’s natural voice from the characters’ voices, presenting the story efficiently, keeping the listener’s interest throughout, using an expanding repertoire of techniques to enhance audience experience


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 7

	forms: such as narrative, exposition, report 
functions: purposes of text
genres: literary or thematic categories such as fantasy, humour, adventure, biography
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
text features: how text and visuals are displayed
literary elements: narrative structures, characterization, and setting
literary devices: sensory detail (e.g., imagery, sound devices) and figurative language (e.g., metaphor, simile)
reading strategies: using contextual clues; using phonics and word structure; visualizing; questioning; predicting; previewing text; summarizing; 
making inferences 
oral language strategies: focusing on the speaker, asking questions to clarify, listening for specifics, expressing opinions, speaking with expression, staying on topic, taking turns
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop one’s awareness of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: including tone, volume, inflection, pace, gestures
paragraphing: developing paragraphs that are characterized by unity, development, and coherence
language varieties: regional dialects and varieties of English, standard Canadian English versus American English, formal versus informal registers, and situational varieties (e.g., texting versus essay writing)
syntax and sentence fluency: use of a mix of simple, compound, and complex sentences; correct pronoun use; subject-verb agreement; use of transitional words; and awareness of run-on sentences and sentence fragments
conventions: common practices in all standard punctuation use, in capitalization, and in Canadian spelling
presentation techniques: Any presentation (in written, oral, or digital form) should reflect an appropriate choice of medium for the purpose and the audience, and demonstrate thought and care in organization.


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 8
	
BIG IDEAS
	Language and text can be a source of creativity and joy.
	
	Exploring stories and other texts helps us understand ourselves and make connections to others and to the world.
	
	People understand text differently depending on their worldviews and perspectives.
	
	Texts are socially, culturally, and historically constructed.
	
	Questioning what we hear, read, and view contributes to our ability to be educated and engaged citizens.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Access information and ideas for diverse purposes and from a variety of sources and evaluate their relevance, accuracy, and reliability
Apply appropriate strategies to comprehend written, oral, and visual texts, guide inquiry, and extend thinking
Synthesize ideas from a variety of sources to build understanding
Recognize and appreciate how different features, forms, and genres of texts reflect different purposes, audiences, and messages
Think critically, creatively, and reflectively to explore ideas within, between, and 
beyond texts
Recognize and identify the role of personal, social, and cultural contexts, values, and perspectives in texts
Recognize how language constructs personal, social, and cultural identity
Construct meaningful personal connections between self, text, and world
Respond to text in personal, creative, and critical ways
Recognize how literary elements, techniques, and devices enhance and shape meaning
Recognize an increasing range of text structures and how they contribute to meaning
Recognize and appreciate the role of story, narrative, and oral tradition in expressing First Peoples perspectives, values, beliefs, and points of view
Develop an awareness of the protocols and ownership associated with First Peoples texts
	Students are expected to know the following:
Story/text
forms, functions, and genres of text 
text features
literary elements
literary devices
elements of visual/graphic texts
relevance, accuracy, reliability
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language
multi-paragraphing
language usage and context
elements of style
syntax and sentence fluency
conventions
presentation techniques


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 8
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Create and communicate (writing, speaking, representing)
Exchange ideas and viewpoints to build shared understanding and extend thinking
Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Assess and refine texts to improve their clarity, effectiveness, and impact according to purpose, audience, and message
Use an increasing repertoire of conventions of Canadian spelling, grammar, and punctuation
Use and experiment with oral storytelling processes
Select and use appropriate features, forms, and genres according to audience, purpose, and message
Transform ideas and information to create original texts.
	


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 8

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 8

	text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
diverse purposes: examples include to inquire, to explore, to inform, to interpret, to explain, to take a position, to evaluate, to problem solve, to entertain
relevance: Students should be prompted to ask: Does it meet the purpose? Is it current? Does it add new information?
accuracy: Students should be prompted to distinguish fact from opinion and to consider the source of the information, whether it is supported by evidence, whether it is factually correct, and whether other sources support it.
reliability: Students should be prompted to consider the credibility of voice, whether it is a primary or a secondary source, and the trustworthiness and authority of the source.
inquiry: asking creative and critical questions supported and inspired by texts
extend thinking: may include questioning and speculating, acquiring new ideas, analyzing and evaluating ideas, developing explanations, considering alternative points of view, summarizing, synthesizing, and problem solving
different features, forms, and genres of texts: vary depending on the purpose and audience of the text; students should be encouraged to focus on the relationship between form and function (e.g., considering the role in various texts of elements such as negative space in graphic novels; advertisements on websites; lighting and camera angles in film and photography; use of music, paragraph length, line breaks in poetry; silence and intonation in spoken word; and colour)
think critically, creatively, and reflectively: questioning, interpreting, comparing, and contrasting a range of texts (e.g., narrative, poetry, visual texts); students should be encouraged to think outside the box, moving beyond the text and comparing texts; useful strategies include “exit slips,” “one star, one wish,” and quick activities to identify thinking
personal, social, and cultural contexts, values, and perspectives: Students should be prompted to recognize the influence of family, friends, activities, education, religion, gender, age, place, settlement patterns, immigration, economic factors, and political events (local and beyond); to recognize that authors write from a perspective influenced by such factors; and to consider the relationship between text and context.
how language constructs personal, social, and cultural identity: Our sense of individuality and belonging is a product of the language we use; oral tradition, story, recorded history, and social media; voice; cultural aspects; literacy history; linguistic background (English as first or additional language); register; and language as a system of meaning. Students should recognize that how we use language defines who we are in the world.
personal, creative, and critical ways: Students should be prompted to demonstrate comprehension, understanding of connection, and thoughtfulness; support positions with evidence/reasoning; identify and challenge their own assumptions; show awareness of their emotional and cognitive reactions and of their own point of view; and show they can consider texts from different point of views.
how literary elements, techniques, and devices enhance and shape meaning: for example, metaphor brings a fresh perspective to the common; irony can add social critique to an argument; allusion suggests connections between diverse elements; form often reflects function; diction influences emotion, persuasiveness, and meaning


story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
protocols: as applied to local stories, protocols are recognized customs and practices about when and where the stories can be shared, who owns them, and who can share them, because the stories have been passed down through generations
exchange ideas and viewpoints: collaborating in large and small groups through activities such as think-pair-share, debates, four corners, quiet conversation, and lit circles (in which students take on new roles); using active listening skills and receptive body language; paraphrasing and building on others’ ideas; disagreeing respectfully; and extending thinking (e.g., shifting, changing) to broader contexts (social media, digital environments)
literary and informational texts: students should be supported in planning, drafting, and editing multimedia and multimodal texts, such as paragraph compositions that include a theme (subject and author’s opinion) and TAG (title, author, genre); other examples of texts include opinion pieces, poetry, short stories, narratives, slams, spoken word texts, storyboards and comic strips, and masks
audience/audiences: Students at this level expand their understanding of the range of audiences to include peers, authorities, and technical audiences.
refine texts: using techniques such as adjusting diction and form according to audience needs and preferences, using verbs effectively, using repetition and substitution for effect, using active instead of passive voice, maintaining parallelism, adding modifiers, replacing be verbs with stronger verbs, varying sentence types, using precise diction, eliminating wordiness
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text, using non-verbal communication expressively to clarify the meaning, attending to stage presence, differentiating the storyteller’s natural voice from the characters’ voices, presenting the story efficiently, keeping the listener’s interest throughout, using an expanding repertoire of techniques to enhance audience experience


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 8

	forms: such as narrative, exposition, report 
functions: purposes of text
genres: literary or thematic categories such as fantasy, humour, adventure, biography
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, or digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
text features: how text and visuals are displayed
literary elements: characterization, character types, story structures (e.g., linear, cyclical, iterative), and setting
literary devices: sensory detail (e.g., imagery, sound devices), and figurative language (e.g., metaphor, simile, hyperbole)
elements of visual/graphic texts: may include layout, infographics, emoticons, icons, symbols, interactive visuals, hypertext, and colour, illustration styles (e.g., realism, cartoon, sketch, outline)
reading strategies: using contextual clues; using phonics and word structure; visualizing; questioning; predicting; previewing text; summarizing; making inferences 
oral language strategies: focusing on the speaker, asking questions to clarify, listening for specifics, expressing opinions, speaking with expression, staying on topic, taking turns
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: including tone, volume, inflection, pace, gestures
multi-paragraphing: developing multi-paragraph compositions that are characterized by unity, development, and coherence
language usage and context: refers to the impact of context on choice of language usage (e.g., when texting, using informal short-form language; when writing an essay, using more formal standard Canadian English)
elements of style: diction, figurative language, tone, inclusive language, degree of formality
syntax and sentence fluency: use of a mix of simple, compound, and complex sentences; correct pronoun use; subject-verb agreement; use of transitional words; and awareness of run-on sentences and sentence fragments
conventions: common practices in all standard punctuation use, in capitalization, in quoting, and in Canadian spelling
presentation techniques: Any presentation (in written, oral, or digital form) should reflect an appropriate choice of medium for the purpose and the audience, and demonstrate thought and care in organization. 


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 9
	
BIG IDEAS
	Language and story can be a source of creativity and joy.
	
	Exploring stories and other texts helps us understand ourselves and make connections to others and to the world.
	
	People understand text differently depending on their worldviews and perspectives.
	
	Texts are socially, culturally, and historically constructed.
	
	Questioning what we hear, read, and view contributes to our ability to be educated and engaged citizens.


Learning Standards
	Curricular Competencies
	Content

	Using oral, written, visual, and digital texts, students are expected individually and collaboratively to be able to:
Comprehend and connect (reading, listening, viewing)
Access information and ideas for diverse purposes and from a variety of sources and evaluate their relevance, accuracy, and reliability
Apply appropriate strategies to comprehend written, oral, and visual texts, guide inquiry, and extend thinking
Synthesize ideas from a variety of sources to build understanding
Recognize and appreciate how different features, forms, and genres of texts reflect different purposes, audiences, and messages
Think critically, creatively, and reflectively to explore ideas within, between, and beyond texts
Recognize and identify the role of personal, social, and cultural contexts, values, and perspectives in texts
Recognize how language constructs personal, social, and cultural identity
Construct meaningful personal connections between self, text, and world
Respond to text in personal, creative, and critical ways
Explain how literary elements, techniques, and devices enhance and shape meaning
Recognize an increasing range of text structures and how they contribute to meaning
Recognize and appreciate the role of story, narrative, and oral tradition in expressing First Peoples perspectives, values, beliefs, and points of view
Develop an awareness of the diversity within and across First Peoples societies represented in texts
Recognize the influence of place in First Peoples and other Canadian texts
	Students are expected to know the following:
Story/text
forms, functions, and genres of text 
text features
literary elements
literary devices
elements of visual/graphic texts
Strategies and processes
reading strategies
oral language strategies
metacognitive strategies
writing processes
Language features, structures, and conventions
features of oral language
multi-paragraphing
language change
elements of style
usage
syntax and sentence fluency
conventions
presentation techniques
rhetorical devices
connotation and denotation


[image: BC Logo Min of Ed]Area of Learning: ENGLISH LANGUAGE ARTS	Grade 9
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Create and communicate (writing, speaking, representing)
Exchange ideas and viewpoints to build shared understanding and extend thinking
Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Assess and refine texts to improve their clarity, effectiveness, and impact according to purpose, audience, and message
Use an increasing repertoire of conventions of Canadian spelling, grammar, and punctuation
Use and experiment with oral storytelling processes
Select and use appropriate features, forms, and genres according to audience, purpose, 
and message
Transform ideas and information to create original texts
Express an opinion and support it with credible evidence
	


	

	ENGLISH LANGUAGE ARTS
Big Ideas – Elaborations	Grade 9

	story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers. 
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).


		ENGLISH LANGUAGE ARTS
Curricular Competencies – Elaborations	Grade 9

	text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
diverse purposes: such as to inquire, to explore, to inform, to interpret, to explain, to take a position, to evaluate, to problem solve, to entertain
variety of sources: includes digital sources; students need to develop the language and tools to successfully navigate digital media (e.g., be familiar with terms and concepts such as browser, cookie, browsing history, hyperlinked text, thread, URL, fair use/copyright, plagiarism, posting etiquette, following social media, tweeting, privacy, digital identity, predictive text, evaluating digital resources, how search engines work, collaborative writing online, the language register of texting versus standard Canadian English, digital ownership, data mining)
relevance: Students should be prompted to ask: Does it meet the purpose? Is it current? Does it add new information?
accuracy: Students should be prompted to distinguish fact from opinion and to consider the source of the information, whether it is supported by evidence, whether it is factually correct, and whether other sources support it.
reliability: Students should be prompted to consider the credibility of the source’s voice, whether it is a primary or secondary source, and the trustworthiness and authority of the source.
inquiry: asking creative and critical questions supported and inspired by texts
extend thinking: may include questioning and speculating, acquiring new ideas, analyzing and evaluating ideas, developing explanations, considering alternative points of view, summarizing, synthesizing, problem solving
different features forms, and genres of texts: vary depending on the purpose and audience of the text; students should be encouraged to focus on the relationship between form and function (e.g., considering the role in various texts of elements such as negative space in graphic novels, advertisements on websites, lighting and camera angles in film and photography, use of music, paragraph length, line breaks in poetry, silence and intonation in spoken word, and colour)
think critically, creatively, and reflectively: questioning, interpreting, comparing, and contrasting a range of texts (e.g., narrative, poetry, visual texts); students should be encouraged to think outside the box, moving beyond the text and comparing texts; useful strategies include “exit slips,” “one star, one wish,” and quick activities to identify thinking
personal, social, and cultural contexts, values, and perspectives: Students should be prompted to understand the influence of family, friends, activities, education, religion, gender, age, place, settlement patterns, immigration, economic factors, and political events (local and beyond); to understand that authors write from a perspective influenced by such factors; and to understand the relationship between text and context.
how language constructs personal, social, and cultural identity: Our sense of individuality and belonging is a product of the language we use; oral tradition, story, recorded history, and social media; voice; cultural aspects; literacy history; linguistic background (English as first or additional language); register; and language as a system of meaning. Students should recognize that how we use language defines who we are in the world.
personal, creative, and critical ways: Students should be prompted to demonstrate comprehension, understanding of connection, and thoughtfulness; support positions with evidence/reasoning; identify and challenge their own assumptions; show awareness of their emotional and cognitive reactions and of their own point of view; and show they can consider texts from different point of views.

how literary elements, techniques, and devices enhance and shape meaning: for example, metaphor brings a fresh perspective to the common; irony can add social critique to an argument; allusion suggests connections between diverse elements; form often reflects function; diction influences emotion, persuasiveness, and meaning
story/stories: narrative texts, whether real or imagined, that teach us about human nature, motivation, and experience, and often reflect a personal journey or strengthen a sense of identity. They may also be considered the embodiment of collective wisdom. Stories can be oral, written, or visual, and used to instruct, inspire, and entertain listeners and readers.
diversity within and across First Peoples societies: variety of worldviews and perspectives, diverse traditions, range of historical experiences, wealth of human experiences
exchange ideas and viewpoints: collaborating in large and small groups through activities such as think-pair-share, debates, four corners, quiet conversation, and lit circles (in which students take on new roles); using active listening skills and receptive body language; paraphrasing and building on others’ ideas; disagreeing respectfully; extending thinking (e.g., shifting, changing) to broader contexts (social media, digital environments)
literary and informational texts: Students should be supported in planning, drafting, and editing multimedia and multimodal texts, such as paragraph compositions that include a theme (subject and author’s opinion) and TAG (title, author, genre); other examples of texts include opinion pieces, poetry, short stories, narratives, slams, spoken word texts, storyboards and comic strips, and masks
refine texts: using techniques such as adjusting diction and form according to audience needs and preferences, using verbs effectively, using repetition and substitution for effect, using active instead of passive voice, maintaining parallelism, adding modifiers, replacing be verbs with stronger verbs, varying sentence types, using precise diction, eliminating wordiness
audience/audiences: Students at this level expand their understanding of the range of audiences to include children, peers, authorities, and technical and business audiences, and are introduced to evidence-based writing for a variety of audiences.
spelling: focus is on Canadian spelling (e.g., -our, -re, and –ize endings; doubled consonants in words such as counselled and travelled; words such as grey, licence)
oral storytelling processes: creating an original story or finding an existing story (with permission), sharing the story from memory with others, using vocal expression to clarify the meaning of the text, using non-verbal communication expressively to clarify the meaning, attending to stage presence, differentiating the storyteller’s natural voice from the characters’ voices, presenting the story efficiently, keeping the listener’s interest throughout, using an expanding repertoire of techniques to enhance audience experience


		ENGLISH LANGUAGE ARTS
Content – Elaborations	Grade 9

	forms: such as narrative, exposition, report 
functions: purposes of text
genres: literary or thematic categories such as fantasy, humour, adventure, biography
text/texts: Text and texts are generic terms referring to all forms of oral, written, visual, and digital communication: 
Oral texts include speeches, poems, plays, and oral stories.
Written texts include novels, articles, and short stories.
Visual texts include posters, photographs, and other images.
Digital texts include electronic forms of all the above. 
Oral, written, and visual elements can be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
text features: how text and visuals are displayed
literary elements: characterization, narrative structures, setting
literary devices: sensory detail (e.g., imagery, sound devices); figurative language (e.g., metaphor, simile, hyperbole); irony, paradox, oxymoron
elements of visual/graphic texts: layout, infographics, emoticons, icons, symbols, interactive visuals, hypertext, colour; illustration style (realism, cartoon, sketch, outline)
reading strategies: using contextual clues; using phonics and word structure; visualizing; questioning; predicting; previewing text; summarizing; making inferences
oral language strategies: focusing on the speaker, asking questions to clarify, listening for specifics, expressing opinions, speaking with expression, staying on topic, taking turns
metacognitive strategies: talking and thinking about learning (e.g., through reflecting, questioning, goal setting, self-evaluating) to develop awareness of self as a reader and as a writer 
writing processes: may include revising, editing, considering audience
features of oral language: such as tone, volume, inflection, pace, gestures
multi-paragraphing: developing multi-paragraph compositions that are characterized by unity, development, and coherence
language change: Languages change slowly but continually (e.g., Old English to Modern English):
Changes are evident in different dialects.
New words and new ways of saying things emerge as culture and society change.
New media accelerates change.
elements of style: diction, figurative language, tone, inclusive language, and degree of formality
usage: such as avoiding double negatives, mixed metaphors, malapropisms, word misuse
syntax and sentence fluency: use of a mix of simple, compound, and complex sentences; correct pronoun use; subject-verb agreement; use of transitional words; awareness of run-on sentences and sentence fragments
conventions: common practices in all standard punctuation use, in capitalization, in quoting, and in Canadian spelling
presentation techniques: Any presentation (in written, oral, or digital form) should reflect an appropriate choice of medium for the purpose and the audience, and demonstrate thought and care in organization.
rhetorical devices: figurative language, parallelism, repetition, irony, humour, exaggeration, emotional language, logic, direct address, rhetorical questions, and allusion


Fall 2013 – DRAFT	© Province of British Columbia. All rights reserved.
June 2016	www.curriculum.gov.bc.ca	© Province of British Columbia	•	1
image1.wmf

