

The 2006 English Language Arts K to 7 IRP replaces the 1996 English Language Arts K to 7 IRP and is in optional implementation for the 2006/07 school year, and full implementation for the 2007/08 school year.

This presentation provides an orientation to the new English Language Arts IRP and is designed to be used alongside a paper copy of the IRP, which is available both as a full K to7 package or in grade-specific packages. Both the complete IRP and the grade-specific packages contain all the sections described in this presentation and can be downloaded from the Ministry of Education website.

Purpose of this Presentation

The purpose of this presentation is to familiarize educators with the English Language Arts K to 7 (2006) IRP.

This presentation is designed for use in implementation workshops, staff meetings, and individual and group curriculum orientation sessions for all educators with a responsibility for English Language Arts implementation.

These "speaker's notes" are provided to help presenters explain the context of the new curriculum. However, slides and notes can be modified, deleted or added depending on the purpose, audience and context. For example, in a presentation designed to demonstrate the integration of assessment and instruction using PLOs, presenters may want to include more information and detail from the Classroom Assessment Model.

PLEASE NOTE: Some of the slides show a "snapshot" of a page of the IRP in order to orient teachers to a particular page or section of the curriculum, often with additional description. In order for participants to read the content on the page, it will be necessary for them to have an accompanying hard copy of the document.

These notes are designed to provide additional information for two possible uses of this presentation:

- 1.As the basis for an implementation workshop—for curriculum leaders wanting to use some or all of these slides in a workshop setting
- 2.As an individual orientation to the IRP—for individual educators looking for an overview of each section of the IRP, the research base, and how each section of the IRP has been designed to contribute to effective classroom practise.

For a quick overview of the English Language Arts IRP, there is a shorter version of this presentation available on the Ministry of Education website.

Organization of this Presentation

There are five sections in this presentation

- A. Why was the English Language Arts (ELA) K to 7 curriculum (1996) revised?
- B. What are the new features of the ELA K to 7 curriculum?
- C. How does the organization of the 2006 curriculum compare with the 1996 curriculum?
- D. How is ELA IRP organized?
- E. How will the ELA K to 7 IRP support and inform school practice?

The presentation is divided into five sections, which take participants through the development, features, and organization of the new ELA curriculum. Major sections are indicated with yellow headers, and subheadings are in light blue.

Section A describes the curriculum revision and review process.

Section B describes the new physical features of the IRP.

Section C compares the curriculum organizers of the 1996 and 2006 curriculum.

Section D is designed as a section by section "walk-through" of the IRP, and is the most detailed section of this presentation.

Section E includes information regarding the implementation of the new IRP.

A. Why was the English Language Arts (ELA) K to 7 IRP (1996) revised?

As part of the ongoing curriculum review cycle, this IRP was revised to

- inform instruction and assessment through increased specificity
- incorporate current literacy research and best practice
- provide a commonly understood curriculum framework for English Language Arts from Kindergarten through Grade 12
- complement and extend the BC Performance Standards

A. Why was the English Language Arts (ELA) K to 7 IRP (1996) revised?

This new curriculum has been developed incorporating feedback from the field, new research, and best practise over the last decade. Teachers and other educators contributed during the development process, offered feedback during the review process and provided many examples of the best practises that are reflected in the document. The Classroom Assessment Model was developed and field-tested by BC teachers.

- Increased specificity is a feature of the new curriculum, with grade-specific Prescribed Learning Outcomes (PLOs) extending from Kindergarten to Grade 7. Each PLO has a series of Suggested Achievement Indicators (AIs) to help illustrate what students who fully meet expectations are able to do.
- In addition, **current literacy research** (provincial, national and international) is incorporated into this new curriculum, and the research base (with references) is included in the "Considerations for Program Delivery" section of the IRP.
- The English Language Arts K to 12 curriculum framework is now organized using **commonly understood curriculum organizers**: Oral Language, Reading and Viewing, and Writing and Representing. This organization reinforces ELA as a continuum of development from K to 12, and supports all three organizers as integral parts of the teaching and learning at every grade level.
- Finally, the English Language Arts IRP has integrated much of the excellent existing work of BC teachers, including the Primary Program and the BC Performance Standards for Reading and Writing, and the Kindergarten Learning Project.

B. What are the new features of the ELA K to 7 curriculum?

New features include

- grade-specific Prescribed Learning Outcomes from Kindergarten to Grade 7
- Key Elements, Achievement Indicators and Conference Questions/Prompts to provide support for instruction and assessment
- Key Concepts, which provide a framework of the Prescribed Learning Outcomes from K to 7
- Quick Navigation Tips to facilitate understanding
- Classroom Assessment Models for each organizer at each grade
- · enhanced visual presentation through graphics

B. What are the new features of the ELA K to 7 curriculum?

In response to the feedback from BC teachers, this IRP includes several new features:

- **PLOs are grade-specific from K to 7** instead of the K-1 and 2-3 clusters of the previous curriculum.
- **Key Elements, Achievement Indicators**, and **Conference Questions/Prompts** (all of which are described later in this presentation) are included to provide the pedagogical foundations for the teaching of Language Arts, as well as to provide descriptors of student achievement for each PLO. The AIs and Conference Questions/Prompts support teachers in linking instruction and assessment, and to provide examples of assessment, **as, for** and **of** learning.
- The **Key Concepts**, which provide a framework of outcomes from K to 7.
- The **Quick Navigation Tips** appear at the beginning of the section containing PLOs and AIs, and describe the requirements and features of the curriculum.
- The **Classroom Assessment Model**, developed by BC teachers, which provides assessment samples for each organizer at each grade
- There is an **increased use of graphics** in this IRP, designed to provide visual organizers for teachers.

Note to Presenters: It may be useful to provide a hardcopy of the Quick Navigation Tips for implementation sessions. The Key Concepts, Achievement Indicators and Conference Questions/Prompts are all detailed in Section D of this presentation.

C. How does the organization of the 2006 curriculum compare with the 1996 curriculum?

1996

2006

The 1996 ELA K to 7 curriculum was centred around the *purposes* of language

- Comprehend and Respond
- Communicate Ideas and Information
- Self and Society

The revised ELA K to 7 curriculum is organized around the *processes* of language:

- Oral Language (Speaking and Listening)
- Reading and Viewing
- Writing and Representing

2. How does the organization of the 2006 curriculum compare with the 1996 curriculum?

Oral Language, Reading and Viewing, and Writing and Representing are the three curriculum organizers of the 2006 curriculum, a change from the 1996 version.

A curriculum organizer consists of a cluster of PLOs that share a common focus, and the curriculum organizers are consistent K to 12.

Note to Presenters: A detailed description of the Curriculum Organizers and suborganizers occurs later in this presentation. This slide is designed to focus on the change in organization between the 1996 and 2006 IRP.

D. How is the English Language Arts IRP organized?

The ELA curriculum is divided into seven sections:

- 1. Introduction
- 2. Considerations for Program Delivery
- 3. Prescribed Learning Outcomes (PLOs)

Continued on next slide

D. How is the English Language Arts IRP organized?

The next two slides outline the seven main sections listed in the Table of Contents in the ELA IRP. The bulk of this presentation describes in detail each of the sections outlined here, and includes sample pages to help orient teachers to the layout, format and content of each section.

Note to Presenters: As stated earlier, a hard copy of the IRP is key to making the most of this presentation, allowing teachers to see each of these sections in context and how they relate to one another.

It may be helpful to have participants look through the Table of Contents at this point, to see the layout of main sections and subsections.

D. How is the English Language Arts curriculum organized?

- 4. Student Achievement
 - Key Elements
 - PLOs and Suggested Achievement Indicators
 - Questions/Prompts to Promote Comprehension
- 5. Classroom Assessment Model
- 6. Learning Resources
- 7. Glossary

D. How is the English Language Arts IRP organized?

This slide is a continuation of the previous one.

1. Introduction

The Introduction provides general information about the ELA K to 7 curriculum, including

- an At a Glance summary of the aim, goals, and curriculum organizers for ELA
- the Rationale for teaching English Language Arts
- Curriculum Organizers and Suborganizers
- Key Concepts
- Suggested Timeframe

D. How is the English Language Arts IRP organized?

The Introduction contains five subsections. The following slides describe each of the five subsections (which match the subsections listed in the Table of Contents in the IRP):

- At a Glance
- Rationale
- Curriculum Organizers and Suborganizers
- Key Concepts
- Suggested Timeframe

This page in the IRP provides the Aim and Goals of English Language Arts K to 7 as well as a summary of the Curriculum Organizers and suborganizers in the document. Please note that Kindergarten has fewer suborganizers in order to reflect developmental appropriateness.

Introduction Rationale

Language is fundamental to thinking, learning and communicating in all cultures. The ELA curriculum provides students with opportunities to experience the power of language by exploring a range of texts, contexts and purposes.

D. How is the English Language Arts IRP organized?

This subsection outlines the rationale for teaching English Language Arts, emphasizing our fundamental need to comprehend and communicate. The skills and strategies developed through the ELA curriculum are essential for students' success in their personal, social and work lives.

	Introduction		
Curriculum Org	ganizers and	Suborganizer	
Er	glish Language Arts Grades 1	to 7	
ORAL LANGUAGE (SPEAKING AND LISTENING)	READING AND VIEWING	WRITING AND REPRESENTING	
Purposes	Purposes	Purposes	
Strategies Thinking	Strategies Thinking	Strategies Thinking	
Features	Features	Features	
Er	nglish Language Arts Kinderga	rten	
DEVELOPING ORAL LANGUAGE (SPEAKING AND LISTENING) ABILITIES	DEVELOPING READING AND VIEWING ABILITIES	DEVELOPING WRITING AND REPRESENTING ABILITIES	
Oral Language Learning Oral Standing Thinking	Learning Reading (and Viewing)	Learning Writing (and Representing Thinking	
and Extending Thinking Strategies for Oral Language	and Extending Thinking Strategies for Learning to	and Extending Thinking Strategies for Learning to	
Features of Oral Language	Read and View	Write and Represent	
	Features of Reading and Viewing	Features of Writing and Representing	

The Prescribed Learning Outcomes are grouped around a shared common focus. These "curriculum organizers" are a framework to support the sharing of ideas around a common language and structure for the teaching and learning of Oral Language, Reading and Viewing, and Writing and Representing.

In Kindergarten, the organizers are focussed on the foundational aspects of ELA for beginning learners.

Oral Language: Students use language to monitor and reflect on experiences and to reason, plan, predict and make connections to what they have heard, read, and viewed.

Reading and Viewing: Students read and view to make sense of the world, to make connections to personal experiences, to extend their understanding, and for enjoyment.

Writing and Representing: Students of all ages use writing and representing to express themselves, clarify their thinking, communicate ideas and integrate new information with their existing knowledge.

The **suborganizers** under each of the organizers are:

Purposes: providing students with opportunities to interact with and create various types of text

Strategies: increasing the repertoire of strategies students use to make meaning and create texts

Thinking: developing students' capacities to set and achieve goals to increase success in the language arts

Features: increasing students' knowledge of the forms, conventions, styles and expectations of various types of text.

				Int
			K	ey
				•
Israouscro	es to Escaine Lasc	ICAGE Ales K 10 7		
Ke	Y CONCEPTS: OYER	EVIEW OF ENGLISH	LANGUAGE ARTS	К то 7
	Kindergerten	Grade 1	Grade 2	Grade 3
CRAL Exercises and recovery and recovery and recovery and recovery and recovery and recovery and recovery and recovery	Fire A secreting expendence plan. • qualitying and believing to believing to believing to considerary modeling contractions and solving quantities or contracting c	Sindarger ten plan- specificity and intenting to social and male. a stoppting and expectang classes and independent accounting plan- teriority and engaging fine-lang committee and committee and com	A set 2 piles. I display on tasks and sustaining and sustaining on tasks and sustaining ownershall also and sustaining ownershall and sustaining and cardinaling including barquage patterns.	K to 2 plus. 9 perinating blass obstage been and operate and operate and operate and operate and operate anomacong in begind temperature a surrigiting and saling language bustures
READING AND VICENSO AND	empoya in reading in reading in reading in reading in reading in the behaviors or correcting with reading participating contempts of developing participating contempts of developing basisbasts with the application, alphabatic sounces, and	chinolog and reading looks desiring to the consistency and describing the construction in the con	Neading with compositioning in particular and common daily to common daily or common daily and daily or common daily and daily or commo	suit countering and suit correcting during mailing dissipating explanations mailing connections around balls busing information using bed between
Whether and Persecutives in the control of the cont	costmon worth chartery messages in g. soling pichaes, sprindst, latins, and worth soling reserved spulling was under copying printing most soling and single worth single worth	writing stront principle (e.g., parried enther, lasts, pouries) using bases parried enther, parried enther, parried enther, parried enther, parried enther, parried by date worth entries	writing, tolkweitg models presented expressing presented inspiration to fast residented burginness to fast residented burginness and providation and combine they singles and compound sentences	writing by a pulpose and subserve acrossing salmouse entering salmouse writing control presentations operation, sections weekling, sections weekling and have secondadary
s + linum Leona	ur Anto-Gauce 1			

The Key Concepts are the key ideas that are derived from the PLOs, and are intended to show the development of the skills of language arts over time. Throughout students' experiences from Kindergarten to Grade 7, the texts, contexts and purpose for English Language Arts will become more sophisticated.

Learning strategies, thinking skills and the ability to self-assess are skills that are woven through each grade and organizer.

Suggested Timeframe fo	or English Langua	ge Arts Grades 1 t	0.7
Curriculum Organizer	Suggested Time Allocation (aver		2001
	Grades 1 to 3	Grades 4 and 5	Grades 6 and 7
Oral Language (Speaking and Listening)	40 - 60%	25 - 35%	20 - 30%
Reading and Viewing	20 - 40%	40 - 50%	35 - 50%
Writing and Representing	20 - 40%	25 - 35%	30 - 45%

The Suggested Timeframe, as the name implies, is not a requirement, but rather a guideline for teachers as they plan for instruction. Decisions concerning the allocation of instructional time are subject to teachers' professional judgement. Although Oral Language, Reading and Viewing, and Writing and Representing are taught and learned in an integrated way, this timeframe highlights the importance balancing these three areas in a way that addresses developmental appropriateness. The current curriculum has been designed to create opportunities for greater balance and integration between oral language, reading, viewing, writing, and representing.

2. Considerations for Program Delivery

The Considerations for Program Delivery section provides information to help educators develop their school practices and plan their program delivery to meet the needs of all learners, including

- an expanded definition of "text"
- integration of the language arts
- highlights of the 2006 English Language Arts curriculum
- current research

D. How is the English Language Arts IRP organized?

This second section of the IRP provides much important background information for teachers as they implement the new curriculum. There are many considerations for teachers as they plan for instruction, including involving parents and guardians, copyright, working with the Aboriginal community, and inclusion, equity and access. For the purposes of this presentation, four ELA-specific "considerations" are explored:

- the expanded definition of "text"
- integration of the language arts
- highlights of the 2006 ELA curriculum
- current research

Each of these will be explored in more detail.

Note to Presenters: There are 17 "considerations for program delivery", many of which are generic to IRPs in all subject areas. Depending on your school community, some may require a focus not included in this presentation.

Considerations for Program Delivery Definition of "Text"

In the curriculum, the term "text" describes oral, visual and written language forms, including electronic media. The expanded definition of text acknowledges the diverse range of materials with which we interact and from which we construct meaning.

D. How is the English Language Arts IRP organized?

The term "text" is bolded in the PLOs and AIs in the Student Achievement section in order to remind educators of this expanded definition. It is central to this IRP that the use of the term "text" can include posters, films, books, magazines, legends, speeches, non-fiction, multimedia presentations and poetry, for example. In many cases, varied forms of text are used in conjunction with one another.

The curriculum organizers are integrated – just as the processes of oral language, reading and writing are integrated. The integration of the language arts is supported by the explicit teaching and modelling of cognitive strategies. As students acquire, practice and adapt these strategies, they become increasingly successful at creating text and deriving meaning from text.

Considerations for Program Delivery *Highlights*

Highlights of this new curriculum are

- 1. The link between literacy and thinking
- 2. The connections among oral language, reading, and writing
- 3. Comprehension and metacognition in literacy learning
- 4. The gradual release of responsibility
- 5. Literacy learning across the curriculum

Continued on next slide

D. How is the English Language Arts IRP organized?

The 2006 ELA curriculum emphasizes the following:

- 1. To foster the link between literacy and thinking, teachers structure opportunities for students to talk about their reading, writing and thinking, and involve them in openended tasks through which students create and demonstrate understanding.
- 2. In order for students to become confident and competent users of all six language arts, speaking, listening, reading, viewing, writing and representing need to be taught and learned in an integrated way.
- 3. This curriculum emphasizes the teaching of strategies that literate people use when making meaning. Students who can monitor their learning, assess their strengths and challenges, and set goals for improvement become independent, life-long learners.
- 4. Teachers choose instructional activities to model, and scaffold learning and metacognition strategies that are just beyond the students' independent level. As students become more proficient, they can demonstrate the new skill or strategy independently.
- 5. Student learning is enhanced when teachers at all grades, teaching all subject matter, see themselves as teachers of literacy.

Note to Presenters: Further research and discussion of each of these "Highlights" is found in the "Considerations for Program Delivery" section.

Considerations for Program Delivery *Highlights*

- 6. Early literacy development and intervention
- 7. Oral language to support learning
- 8. Reading comprehension and fluency
- 9. A systematic approach to writing
- 10. Classroom diversity and differentiated instruction
- 11. Assessment to inform instruction and support learning
- 12. Alignment with the BC Performance Standards

D. How is the English Language Arts IRP organized?

- 6. Children arrive in Kindergarten with vastly different levels of literacy. Purposeful play is an important medium for students' literacy development, wherein teachers model and guide literate behaviour.
- 7. Students' oral language development is a key foundation for successful literacy. Throughout the elementary years, students' oral language abilities are interwoven with learning to read and write.
- 8. There are four cueing systems that good readers use, and that new readers must be taught, when reading for meaning: semantic, syntactic, graphophonic, and pragmatic. These systems may be used consciously or automatically depending developmental stage of the reader.
- 9. Learning to write involves teachers scaffolding students' independence through the gradual release of responsibility (see #4). One-to-one, small group and whole class activities can be used to foster students' ability to write.
- 10. To promote success for **all** learners, teachers must adapt their instruction to respond to the diverse literacy needs of their students.
- 11. This curriculum emphasizes assessment practises that are useful in guiding and informing instruction and assessment practises that involve students in self-assessment and goal setting.
- 12. This curriculum has been developed using criteria from the Performance Standards, and the Suggested Achievement Indicators are largely congruent with the descriptors in the Performance Standards.

Considerations for Program Delivery Research

This curriculum reflects current research in literacy instruction. Successful literacy programs include the following ten essential characteristics:

- Literacy learning in Kindergarten is critical to later success
- 2. A comprehensive and co-ordinated literacy program is crucial

Continued on next slide

D. How is the English Language Arts IRP organized?

The Research section includes provincial, national and international research about effective literacy programs.

- 1. Oral language is the foundation on which literacy is built. Throughout their elementary years, students' oral language abilities are interwoven with learning to read and write.
- 2. All teachers, at all grades, teaching all subjects, are teachers of literacy. Teachers do not just teach content knowledge but also ways of reading and writing specific to that subject area. Effective literacy programs see all teachers across subject and grade levels co-ordinating their instruction to reinforce important strategies and concepts.

Note to Presenters: This section contains valuable educational research, much from the last decade. Quotes and research from educators such as Allington, Snow, and Biancarosa and organizations including the IRA and NAEYC are included.

Considerations for Program Delivery Research

- 3. Professional learning communities support a comprehensive and co-ordinated literacy program
- 4. An extended and uninterrupted block of time for literacy learning is essential
- 5. Literacy experiences must strongly support student engagement

Continued on next slide

D. How is the English Language Arts IRP organized?

- 3. When teachers have the opportunity to work together to reflect on and about their practice, to co-plan, and to discuss student work in terms of standards, enhanced student learning follows. Furthermore, communication between teachers results in a holistic view of students' learning.
- 4. Reading deeply and writing thoughtfully take time. Long blocks of uninterrupted time are most beneficial for literacy success and often these blocks of time are used for curriculum integration.
- 5. Students become and remain more engaged when they are provided with meaningful and relevant, while challenging but achievable, literacy experiences.

Considerations for Program Delivery Research

- 6. Ongoing assessments are used to drive instruction and support learning
- 7. Focussed teaching is essential
- 8. A resource-rich environment makes a big difference
- 9. Struggling and/or reluctant literacy learners benefit from research-based interventions
- 10. Successful family-school partnerships improve student literacy learning

D. How is the English Language Arts IRP organized?

- 6. The line between assessment and instruction is often seamless as teachers use daily classroom interactions and assignments as the basis for making judgements and providing feedback to students, often based on co-created criteria. Feedback improves learning when it gives each student specific guidance on both strengths and weaknesses.
- 7. Teaching has a clear focus, is matched to the learning needs of each student, and moves the student toward independence.
- 8. A print-rich environment is crucial. All students, reading at all reading levels, need to be able to access interesting works of many different genres that tie in with cross-curricular studies and interests—texts they can and want to read.
- 9. Successful intervention complements high-quality classroom instruction; it does not replace it. This is true for struggling readers of all ages. Some students will take more time and more instruction. The goal for all readers is making meaning and support and intervention work toward this goal.
- 10. Research indicates that parent-school links in the area of literacy learning are key determinants of student success.

3. Prescribed Learning Outcomes (PLOs)

The Prescribed Learning Outcomes section includes all the English Language Arts K to 7 PLOs by grade and curriculum organizer. The PLOs

- are legally required content standards
- describe what students should know and be able to do (knowledge, skills and attitudes)
- complete the stem "It is expected that students will..."
- are measurable and observable
- are coded alpha-numerically for organizational purposes, but this does not imply a linear sequence of delivery

D. How is the English Language Arts IRP organized?

The Prescribed Learning Outcomes section of the IRP contains the entire set of outcomes from Kindergarten to Grade 7. The grade-specific packages contain the appropriate grade, plus the grade before and after, for planning purposes.

The PLOs are coded alphanumerically for ease of reference, but this organization does not imply a required or expected sequence of delivery.

It is essential to note that the PLOs are the legally required content standards; they are what students must know and be able to do by the end of each grade.

In this PLO example, several features are highlighted.

- All PLOs complete the stem "It is expected that students will..."
- Bolded terms used in PLOs and AIs are defined in the Glossary
- The use of the terms "including", "by", "of", "to", and "featuring" indicate that any ensuing item MUST be addressed
- Some outcomes use "such as", or "e.g." which indicates that what follows is a suggestion or example only (see next slide)

In this PLO example, several features are highlighted.

- All PLOs complete the stem "It is expected that students will..."
- Bolded terms used in PLOs and AIs are defined in the Glossary
- The outcome up to the end of the word "text" is Prescribed and must be addressed in teaching and learning. However, when lists are preceded by the words "e.g.", or "such as", the subsequent list contains suggestions or examples which are NOT mandatory, but are included as illustrative examples.

4. Student Achievement

The Student Achievement section includes

- Key Elements
- Prescribed Learning Outcomes and corresponding Suggested Achievement Indicators
- Suggested Conference Questions/Prompts to Scaffold Learning

D. How is the English Language Arts IRP organized?

The Student Achievement section is the largest section in the IRP and contains key information for teachers at each grade K to 7. The Key Elements serve as the overview of the grade, outlining and describing strategies, research and criteria underlying the organizers of Oral Language, Reading and Viewing, and Writing and Representing.

The PLO and AIs subsection includes all PLOs for a particular grade, with their accompanying Suggested Achievement Indicators.

At the end of each suborganizer for each grade, Suggested Conference Questions/Prompts offer suggestions for teachers to access students' thinking and learning about a topic.

Student Achievement Key Elements

Key Elements provide an overview of the English Language Arts curriculum and the pedagogical understandings required for instruction and delivery, including information regarding

- Enduring Understandings and Snapshots
- Pedagogical Understandings for ELA
 - Gradual Release of Responsibility
 - Metacognition
 - Oral Language, Reading and Viewing, and Writing and Representing

D. How is the English Language Arts IRP organized?

The Key Elements section is an excellent resource for teachers, and includes sample criteria, learning strategies, and information regarding the importance of metacogniton and the gradual release of responsibility.

There are two main subsections to the Key Elements:

- Enduring Understandings and Snapshot
- Pedagogical Understandings for English Language Arts (including the Gradual Release of Responsibility, Metacognition, Oral Language, Reading and Viewing and Writing and Representing

Student Achievement Key Elements Overview
Using the Key Elements Section
Overview
Indexeng Underwanding The reversaring lades or Finghb Larguage Arts Exchange areas to clade Prescribed Larning Controls See the Procedure
Pedagogical Understandings for English Language Arts
Gradual Erdener of Responsibility Metacognilisis
Oral Larguage Reading and Viewing Writing and Expresenting Writing and Expression Writing and
D. How is the English Language Arts IRP organized?

This "roadmap" of the Key Elements is found at the front of the Key Elements section for each grade and provides a visual organizer for what follows.

Underlying the curriculum are "Enduring Understandings", which are the "big ideas" for teaching the Language Arts. Each grade also has a "Snapshot", which offers a brief description of what students who fully meet expectations should know and be able to do. The following slides show sample "Enduring Understandings" and "Snapshots" enlarged for participants to read and discuss.

Student Achievement Key Elements (Enduring Understandings K to 3) Enduring Understandings for Kindergarten to Grade 3 • Meaning-making is a constructive and · Oral, written, and visual communications creative process. have their own conventions. Awareness and We learn about ourselves, others, and the use of these conventions make us better world through speaking and listening, communicators. reading, and writing. Playing and experimenting with language and Effective readers, writers, speakers, and creating original texts help us to appreciate the listeners use a variety of strategies and skills to artistry of language. share, construct, clarify, and confirm meaning. · Successful learners reflect on their thinking Spoken words can be written, and print and learning to find ways to improve. carries a constant message. D. How is the English Language Arts IRP organized?

These "Enduring Understandings" reflect the "why" of English Language Arts, and are clustered K to 3 and 4 to 7. These relate to Kindergarten to Grade 3. They are statements that go beyond the classroom and curriculum and speak to the centrality of language arts in life.

Note to Presenters: The "Enduring Understandings" are worth exploring in detail and vary slightly K to 3 and 4 to 7 to reflect students' increasing sophistication and making meaning. Also see *The Understanding by Design Handbook*, Jay McTighe and Grant Wiggins, 1999 by the Association for Supervision and Curriculum Development if you wish to investigate this topic further.

Student Achievement Key Elements (Enduring Understandings 4 to 7) Enduring Understandings for Grades 4 to 7 · Meaning-making is a constructive and · Playing and experimenting with language and creating original texts help us to appreciate the creative process · We learn about ourselves, others, and the artistry of language. Successful learners reflect on their thinking world through speaking and listening, reading, and writing. and learning to find ways to improve. · Effective readers, writers, speakers, and · Good thinkers use interpretation, analysis, and listeners use a variety of strategies and skills to evaluation to deepen thinking and enhance understanding. share, construct, clarify, and confirm meaning. · Critical thinkers consider points of view, We use talk, dialogue, and discussion to develop, synthesize, and clarify ideas. examine bias, question the author's purpose, · Oral, written, and visual communications and take context into account. have their own conventions. Awareness and An understanding of literature is key to an use of these conventions make us better understanding of oneself, one's community, D. How is the English Language Arts IRP organized?

These "Enduring Understandings" reflect the "why" of English Language Arts, and are clustered K to 3 and 4 to 7. These relate to Grade 4 through Grade 7. They are statements that go beyond the classroom and curriculum and speak to the centrality of language arts in life.

Note to Presenters: The "Enduring Understandings" are worth exploring in detail and vary slightly K to 3 and 4 to 7 to reflect students' increasing sophistication and making meaning. Also see *The Understanding by Design Handbook*, Jay McTighe and Grant Wiggins, 1999 by the Association for Supervision and Curriculum Development if you wish to investigate this topic further

The "Snapshots" are higher level summaries for a particular grade. They can be used for a course outline, a brief overview or for a parent newsletter. The three shown here are a selection from the Grade 3 Snapshots.

The Pedagogical Understandings section of the Key Elements contain graphics, strategies, criteria and a summary of research for each organizer. Two concepts, the Gradual Release of Responsibility and Metacognition, are the ways students learn and develop the skills of Oral Language, Reading and Viewing, and Writing and Representing. The following slides show each of these five Pedagogical Understandings.

This model shows how teachers support students' increasing independence through scaffolding students' learning as they acquire skills and strategies. Using this model, teachers consciously and deliberately model skills and thinking processes so that their students can "see" the thinking in action. Students are then provided with opportunities for guided practise. As students become confident and competent at a skill, they assume ownership of their learning.

Student Achievement Key Elements (Metacognition)

Metacognition is "thinking about thinking" which results in individual students' understanding of their own learning processes. It involves the awareness and understanding of how one thinks and uses strategies as an effective learner. These metacognitive strategies weave throughout the curriculum organizers and suborganizers at each grade.

D. How is the English Language Arts IRP organized?

The internal language used by students when reflecting on their learning helps shape their expectations of themselves as learners. This section of the Key Elements contain criteria for a "good" thinker, speaker and listener, reader and viewer, and writer and representer. Some educators are encouraged to replace the word "good" with "effective", or other grade-appropriate adjective

Oral Language is one of the three curriculum organizers in this IRP. This section, which appears in each grade, offers information regarding Oral Language Skills and Functions, strategies, criteria, and research on the importance of oral language in English Language Arts. As students speak and listen, they gain new information, connect new ideas with prior knowledge, articulate their thinking and learn to communicate effectively with others.

Reading and Viewing is the second organizer of the ELA curriculum, and like Oral Language extends from Kindergarten to Grade 12. Teachers model, coach and support students as they learn to read and view. Students learn and apply strategies by experiencing texts in different contexts, including independent, partner, small and large group reading.

Reading strategies are also listed in this section, as are criteria for a good reader and the

Reading strategies are also listed in this section, as are criteria for a good reader and the research base to support reading instruction.

The third Curriculum Organizer is Writing and Representing. As students learn to express themselves in increasingly complex forms, they use and apply strategies to help them communicate effectively. This section contains information about the writing process. Often traditionally assumed to be a linear process (students working from one "stage" to the next), writing is actually recursive, as student writers learn to brainstorm, write, rethink, revise and seek feedback at all stages of the process.

As with the previous organizers, the Writing and Representing section includes strategies, criteria and research.

This sample page from the Student Achievement section shows the layout of the curriculum and is intended to orient teachers to the layout of this section. Each of the four features (General Learning Expectations, PLOs, Suggested AIs and Suggested Questions and Prompts) are explained in detail in the next four slides.

At Kindergarten there are nine General Learning Expectations (GLEs); there are 12 at each Grade 1 to 7. These summary statements are intended to provide general understanding of each suborganizer of the curriculum at each grade, but unlike PLOs, are not legally required.

The Prescribed Learning Outcomes are the legally required content in ELA K to 7 and must be addressed. These outcomes have been revised in this new curriculum to reflect the need for

- Specificity
- Grade distinction
- The explicit teaching and modelling of learning strategies
- The importance of self-assessment and metacognition
- The expanded range of texts now available

The Prescribed Learning Outcomes are the legally required content in ELA K to 7 and must be addressed. These outcomes have been revised in this new curriculum to reflect the need for

- Specificity
- Grade distinction
- The explicit teaching and modelling of learning strategies
- The importance of self-assessment and metacognition
- The expanded range of texts now available

Suggested Achievement Indicators are a new feature of this revised curriculum. Each PLO has a series of corresponding AIs. Unlike the Prescribed Learning Outcomes, these Achievement Indicators are **suggested**, and are designed to show the many ways students can demonstrate they have learned a particular outcome.

Student Achievement Suggested Achievement Indicators			
			INTING) ents use writing and representing to express personal responses to texts, king. They begin to reflect on and assess their writing and representing Supposted Archievement Indicators
	write a response to an author or illustrator write or represent to express a response to a poem write a response in their journals to express an opinion use new vocabulary to create a response		
		of forms (e.g., comic strip, peem, skit, graphic organizer) Or reflect on and assess their writing and representing, by referring to class- generated criteria setting a goal for improvement improvement plan to work on their goal	ue a variety of gasphic organizes to organize thoughts before writing the before writing the before writing process (e.g., partner-talk to generate ideas for writing, thoosing words from a word wrall). compare their own writing with class-generated criteria. It has about their strengthe and set goals for future writing and representing (e.g., complete a self-sus-susment rubets). give compliments and suggestions to each other about their strengthen and satisfaction to each other about their green complete in such approach to each other about their encounter pride and satisfaction in their own writing and representing (e.g., the "ambre's chair").
BRITISH COLIMEIA THE bar Man stub		Suggested Questions/Prompts to Scaffold Learning When you checked your work with a crieria list, what did you do really well? What is one strategy you used to belip you develop your aleas before/during writing? Could you let this story/poem in pictures? What would the pictures be? Could you let this story/poem in pictures? What would the pictures be? Or all the verifing in your poetfolio this term, which demonstrates your best writing? Why do you feel this way? D. How is the English Language Arts IRP organized?	

Suggested Achievement Indicators are a new feature of this revised curriculum. Each PLO has a series of corresponding AIs. Unlike the Prescribed Learning Outcomes, these Achievement Indicators are **suggested**, and are designed to show the many ways students can demonstrate they have learned a particular outcome.

The Suggested Questions/Prompts to Scaffold Learning were developed by BC teachers to provide specific examples of how students can be encouraged to articulate their thinking. In many cases, these questions can be modified or adapted to suit a variety of contexts.

The Suggested Questions/Prompts to Scaffold Learning were developed by BC teachers to provide specific examples of how students can be encouraged to articulate their thinking. In many cases, these questions can be modified or adapted to suit a variety of contexts.

5. Classroom Assessment Model

The Classroom Assessment Model

- contains three examples per grade, developed by BC teachers, focussing on selected PLOs from each curriculum organizer at each grade level
- demonstrates how assessment for and as learning can be integrated into instructional planning
- includes student samples

Continued on next slide

D. How is the English Language Arts IRP organized?

The Classroom Assessment Model is intended to support assessment as and for learning, and do NOT address all the PLOs for a specific grade. The examples are contributed by classroom teachers and show how assessment for learning and assessment as learning strategies can be integrated with instructional planning, and how teachers use classroom assessment data to monitor student learning and make adjustments in their teaching.

Note to Presenters: Teachers may want time to look through a hard copy of the Classroom Assessment Model.

5. Classroom Assessment Model

- includes a variety of instructional approaches to address a range of learning styles
- includes a variety of assessment techniques to promote assessment for and as learning
- provides specific criteria, based on the PLOs, for teacher, peer, or self-assessment
- provides rubrics and quick scales, including some from the BC Performance Standards for Reading and Writing

D. How is the English Language Arts IRP organized?

The samples included in the Classroom Assessment Model contain a variety of instructional and assessment techniques, acknowledging the diversity of learners in BC schools. As teachers gather evidence of student learning, through teacher, peer and self-assessments, they make instructional decisions based on the evidence.

Rubrics from the Performance Standards, as well as some developed to support the Oral Language curriculum organizer, are included, highlighted, with teacher comments.

The next slides show sample pages from the Classroom Assessment Model.

This example from Grade 5 shows a student sample of a planning sheet for a dramatization. The "Teacher Reflection" summarizes the teacher's thoughts as she listened to and observed the interactions in the group.

The teacher and peers provided feedback to the student on his/her work in the group as well as on the dramatization. The student also reflected on his/her performance and set goals for improvement

This Oral Language rubric is highlighted for the same student, and indicates his/her level of achievement with respect to the criteria established for speaking and listening.

6. Learning Resources

- Many current resources can continue to be used to support this curriculum
- The Ministry has recently updated the Grade Collections to include additional resources on Oral Language
- Some resources that are no longer valid have been removed the resource list
- Districts may want to review the many new resources on the market

www.bced.gov.bc.ca/irp_resources/lr/resource/gradcoll.htm

D. How is the English Language Arts IRP organized?

Recommended Learning Resources are resources that have undergone a provincial evaluation process using teacher evaluators and have Minister's Order granting them provincial recommended status.

Information about the recommended resources is organized in the format of a Grade Collection. A Grade Collection can be regarded as a "starter set" of basic resources to deliver the curriculum.

Teachers can choose learning resources to meet their classroom needs using either provincially recommended resources or resources that have been evaluated through a local, board-approved process.

The Glossary includes bolded terms from the PLOs and AIs. The Glossary is not intended as a comprehensive collection of all terms related to the teaching of English Language Arts.

E. How will the ELA K to 7 IRP support and inform school practice?

The new ELA K to 7 curriculum is firmly rooted in current research. Many teachers will be familiar with the underlying concepts, such as the importance of teacher modelling, the teaching of learning strategies and metacognition.

This curriculum requires a strong, balanced literacybased program in schools. Therefore, the degree of momentum created by its implementation will depend on the existing literacy practices in schools.

F How will the FLA K to 7 IRP support and inform school practice?

This curriculum reflects much of the excellent instruction already occurring in BC schools, along with new understandings about teaching and learning reflected in recent research.

Note to Presenters: Participants may benefit from time to identify what they already do in classrooms, as well as what is new and will require attention.

E. How will the ELA K to 7 IRP support and inform school practice?

for an understanding of the curriculum organizers

Introduction

for an understanding of the pedagogy, research and delivery

→ Considerations for Program Delivery

for a scope and sequence of PLOs across grades

→ Prescribed Learning Outcomes

for an overview of a hands-on approach to teaching

→ Student Achievement

for ideas of how to assess student learning of the PLOs

→ Classroom Assessment Model

E. How will the ELA K to 7 IRP support and inform school practice?

The new ELA IRP is a significant resource for teachers with sections designed for specific purposes. This slide is a quick reference for where to look in the IRP to meet specific needs.

FYI

• The English Language Arts K to 7 IRP and gradespecific packages are available at:

www.bced.gov.bc.ca/irp/irp_ela.htm

- One K to 7 IRP and a set of grade-specific packages will be distributed to each school commencing in March 2007
- Full Implementation is required beginning September 2007

The English Language Arts K to 7 IRP is available as a complete document and also in a grade-specific format. The grade-specific package contains all the sections described in this presentation, with the following exceptions:

- only the outcomes from the particular grade, plus those of the grade above and below, are included.
- the Classroom Assessment Model examples included are only for that particular grade.

