
A Guide for Students Preparing to Write the Diploma Examination

English Language Arts 30–1

This document was written primarily for

Students

Teachers

Administrators

Parents

General Audience

***A Guide for Students Preparing to Write the Diploma Examination
English Language Arts 30–1***

Distribution: This document is posted on the [Alberta Education website](#).

© Copyright 2023, the Crown in Right of Alberta, as represented by the Minister of Education, Alberta Education, Provincial Assessment, 44 Capital Boulevard, 10044 108 Street NW, Edmonton, Alberta T5J 5E6, and its licensors. All rights reserved.

Special permission is granted to **Alberta educators only** to reproduce this document for educational purposes and on a non-profit basis.

Excerpted material in this document **shall not** be reproduced without the written permission of the original publisher (see credits, where applicable).

Contents

Understanding the Examination	2
Preparing for the <i>English Language Arts 30–1 Diploma Examination</i>	3
• Diversity	3
• Interpretation	3
• References	3
• Reviewing	4
• Word Processing	4
Paper Reduction Initiative	5
Requirements of <i>Part A: Written Response</i>.....	6
• The Personal Response to Texts Assignment	6
• Suggestions for Writing the Personal Response to Texts Assignment	7
• INSUFFICIENT Personal Response to Text Assignment	8
• The Critical/Analytical Response to Literary Texts Assignment	8
• INSUFFICIENT Critical/Analytical Response to Text Assignment	9
• Suggestions for Writing the Critical/Analytical Response to Literary Texts Assignment	9
• Supporting Evidence	10
Requirements of <i>Part B: Reading</i>	11
• Multiple-choice Questions	11
• Suggestions for Writing <i>Part B: Reading</i>	12
Reminders.....	13
Rescore Provisions.....	13
Appendix A: List of Literary Texts	14

Please note that if you cannot access one of the direct website links referred to in this document, you can find diploma examination-related materials on the [Alberta Education website](#).

This guide has been prepared by Provincial Assessment staff at Alberta Education. We develop the diploma exams and are involved in the assessment of thousands of high school students each year. The purpose of this guide is to provide students with information that will increase their likelihood of success on the diploma exams in English Language Arts 30–1.

Guides for Students for diploma-exam subjects other than English Language Arts 30–1, as well as additional materials on how to prepare for diploma exams, can be found on the [Alberta Education website](#).

This guide and all other diploma examination-related materials produced by Provincial Assessment staff are identified with the following logo:

Understanding the Examination

Your **school-awarded mark** is worth **70%** of your final course mark and the **diploma examination mark** is worth the other **30%** of your final course mark.

The *English Language Arts 30–1 Diploma Examination* has **two parts**. *Part A: Written Response* and *Part B: Reading* are each worth 50% of your total examination mark. You will write these two parts on different days during either administration.

Part A: Written Response

Part A: Written Response consists of two assignments worth 50% of the total *English Language Arts 30–1 Diploma Examination* mark.

Assignment I:

Personal Response to Texts

Value 20% of total examination mark

Assignment II:

Critical/Analytical Response to Literary Texts

Value 30% of total examination mark

Time: 3 hours. This examination was developed to be completed in 3 hours; however, you may take up to 6 hours to complete the examination, should you need it.

Part B: Multiple Choice

Part B: Reading contributes 50% of the total *English Language Arts 30–1 Diploma Examination* mark. There are reading selections in the Readings Booklet and 70 questions in the Questions Booklet.

Time: 3 hours. This examination was developed to be completed in 3 hours; however, you may take up to 6 hours to complete the examination, should you need it.

Special accommodations are available to students. For more information, contact your school administration or counselling department.

Preparing for the *English Language Arts 30–1 Diploma Examination*

The most effective way to prepare for your diploma examination is to be actively involved in all aspects of your English Language Arts 30–1 classroom experience. Use every opportunity in your coursework to develop effective reading, writing, and communication skills.

Diversity

In addition to the literary texts you are studying in your English Language Arts 30–1 course, explore and enjoy a variety of other texts, such as novels, nonfiction books, articles, essays, poems, songs, films, theatrical productions, and visual texts. Exposure to diverse reading experiences increases your competence and confidence when responding to reading selections that you will see for the first time in both parts of the diploma examination. Reading challenging material regularly is also one of the most effective ways to increase your vocabulary. As well, hearing, seeing, and experiencing literary texts presented in a variety of contexts, such as audio books or online materials, can enhance your comprehension. Reading a poem out loud to hear the ideas within it may also help you to appreciate its meaning. Viewing live stage productions will help you to become familiar with the conventions, techniques, and devices of the theatre.

Interpretation

Develop your own interpretation of a literary text. When you are reading, viewing, or listening to a literary text, ask yourself what ideas the writer or text creator intended to communicate. Ask yourself how textual elements, such as character, motivation, conflict, irony, point of view, setting, and stylistic techniques, are used to create a particular effect and to convey meaning. Pay attention to details that communicate thoughts or feelings, and consider how specific details contribute to the theme and provide insight into the choices and motives of the characters. The habit of forming your own interpretations and positions on issues that arise from text study will prepare you to explore a topic presented in an examination. Having the confidence to express your ideas about the theme of a literary text, for example, will help you to create a strong controlling idea or unifying effect for your written responses as well as improve your ability to analyze and assess controlling ideas in Part B of the diploma examination.

References

Develop the habit of using reference material, such as a dictionary, thesaurus, and writing handbook. As you extend your vocabulary, you extend your capacity to recognize nuance and to communicate your understanding. Before looking up a word in a dictionary, see if you can define it through context clues and your knowledge of prefixes, suffixes, roots, and derivatives. After looking up a word, ensure that you understand its meaning before you use it in your writing. In addition to a dictionary, a thesaurus can offer you a wide range of word choices. Using an authorized writing handbook as a resource throughout the year can also assist you with your writing.

Seven writing handbooks are authorized for use during the administration of *Part A* of the diploma examination:

- *A Canadian Writer's Guide* (J. Finnbogason and A. Valteau), second edition only
- *A Canadian Writer's Reference* (D. Hacker)
- *Checkmate: A Writing Reference for Canadians* (J. Buckley)
- *English Language Arts Handbook for Secondary Students* (Alberta Education)
- *Fit to Print: The Canadian Student's Guide to Essay Writing* (J. Buckley)
- *The St. Martin's Handbook for Canadians* (A. Lunsford et al.)
- *The Writing Process* (Q. Gehle et al.)

With the exception of *A Canadian Writer's Guide*, any edition of these texts is acceptable for use during *Part A*. The *St. Martin's Handbook for Canadians* and *The Writing Process* are out of print but may be available in some high schools.

You may use all three of these **print** references—an English and/or bilingual dictionary, a thesaurus, and an authorized writing handbook—during the administration of *Part A*. However, you must develop the skills necessary to use these reference tools effectively and efficiently; otherwise, they may be of little assistance to you during the examination. You may **not** use any reference books during the administration of *Part B*.

Reviewing

Become familiar with the format of the *English Language Arts 30–1 Diploma Examination* by reviewing the 2023–2024 [English Language Arts 30–1 Information Bulletin](#), which is available on the Alberta Education website. Practising the sample assignments will give you confidence and help you to manage your time during the examination. Active involvement in your English Language Arts class is the most effective exam preparation. Documents such as [Examples of the Standards for Students' Writing](#) from previous examinations provide valuable resources. They demonstrate the standards for first-draft writing expected of you by the end of your English Language Arts 30–1 course. Note that the sample responses in these documents have been provided for **illustrative purposes only**. If you use sections from these responses when writing *Part A* of the diploma examination, you will be guilty of plagiarism and will be in breach of examination regulations.

[Released Items](#) from *Part B* of the diploma examination are available on the Alberta Education website.

Word Processing

Not all schools or designated writing centres allow for the use of word processors for *Part A* (only) of the diploma examination: speak to your English Language Arts 30–1 teacher or contact a designated writing centre for more details. If you use a word processor, make sure that you know how to use its features effectively. **Do not rely on the word processor to correct your mistakes.** For example, on a recent examination, a student wrote “I believe that the poet’s ability to be extinct gives the poem an everlasting quality,” when the student intended to say “I believe that the poet’s ability to be **distinct** gives the poem an everlasting quality.” Because extinct was on the computer’s list of possible words, the spell-checker did not help the student to avoid this unfortunate error.

Important

- It is your responsibility to print and staple your final written response to the designated pages in the examination booklet.
- It is your responsibility to verify that the final printed hard copy of your writing is accurately and completely printed and stapled to the booklet.

Paper Reduction Initiative

Lined pages are not included in the *Part(ie) A* written-response examination booklets for the humanities diploma examinations listed below:

- English Language Arts 30–1
- English Language Arts 30–2
- Français 30
- French Language Arts 30
- Social Studies 30–1 (French and English)
- Social Studies 30–2 (French and English)

The *Part(ie) A* examination booklets contain designated pages on which all students are to staple their written responses, whether handwritten or word-processed. Students who handwrite their responses are to do so using loose lined pages distributed to them along with their examination booklets. Students who write their responses using computers should continue to print their responses on white paper.

Requirements of *Part A: Written Response*

Understanding the writing requirements for *Part A* of the diploma examination is an essential part of your preparation. As well, make sure that you are familiar with the **scoring categories and scoring criteria** listed in the [English Language Arts 30–1 Information Bulletin](#), which is available on the [Alberta Education website](#). An understanding of the scoring criteria may help you to fulfill the writing tasks. Experienced English Language Arts 30–1 teachers use the scoring criteria to mark your examination.

Teacher-markers are familiar with both the texts provided in the examination and the literary texts chosen by students in the Critical/Analytical Response to Literary Texts Assignment. You are expected to write thoughtfully about the assignment topic and one or more of the texts in the Personal Response to Texts Assignment and the literature you use to support your ideas in the Critical/Analytical Response to Literary Texts Assignment. Express your thoughts clearly, and support them with relevant references and examples. Avoid merely repeating—without any focus, discussion, or direction—the topic, details, or quotations from a text. Try to communicate ideas that are meaningful to you.

Each assignment has a suggested time limit, as well as a suggested word count range. You may use each of these as a guideline when responding to each written-response assignment. The suggested word count range is not a cap, and if you hand write you are not expected to hand count your words.

To improve your writing, use all the time available to

- **read** the assignments carefully
- **identify** the ideas and/or impressions that are meaningful to you and that are relevant to the assignment
- **plan** your response thoughtfully before beginning to write
- **consider** carefully whether or not you are clearly and effectively communicating your ideas to the reader, and make any necessary revisions

The Personal Response to Texts Assignment

The Personal Response to Texts Assignment requires you to explore a given thematic topic in response to texts provided. Texts will include visual text(s) and any combination of poetry, fiction, and/or nonfiction. A brief comment relating the texts to the thematic topic will be provided. The assignment is to write about what these texts suggest to you about *the topic presented*.

Select a prose form that is appropriate to the ideas you want to express and that will enable you to effectively communicate your ideas to the reader. Do **not** use a poetic form. Support and develop your response with reference to *one or more of the texts* and to your previous knowledge and/or experience. You may respond from a personal, creative, and/or analytical perspective. Make a careful and purposeful choice when selecting a prose form and a perspective, because your choices determine the set of expectations that the markers will have as they assess the success of your presentation. Choose a prose form from the ones that you have practised and mastered in your English Language Arts 30–1 course.

The time suggested to complete the Personal Response to Texts Assignment is **approximately 45 to 60 minutes, and the suggested word count range is 600–1200 words**. Be sure to give yourself an appropriate amount of time for planning and revision.

The Personal Response to Texts Assignment is worth 20% of the total examination mark (parts A and B combined) and is assessed according to two scoring categories: **Ideas and Impressions** and **Presentation**, each worth 10% of the total examination mark. This assignment also introduces you to the thematic context of the Critical/Analytical Response to Literary Texts Assignment.

Suggestions for Writing the Personal Response to Texts Assignment

Because the Personal Response to Texts Assignment is thematically connected to the Critical/Analytical Response to Literary Texts Assignment, read and reflect upon both assignments before you begin the first assignment.

As you read the texts provided, consider all titles, captions, commentary, and footnotes. This information may help you to understand the texts and their contexts. Choose a planning strategy that is effective for the ideas that you want to communicate.

You are expected to reflect upon and explore ideas and impressions prompted by texts provided in the examination and the assignment topic.

When considering which of the provided prompting texts to explore, select the text that is most relevant to your own ideas about the topic. Your composition will be assessed on the basis of your ability to relate the topic to your ideas and impressions formed by the reading of a text or texts and to your previous knowledge and/or experience. Compositions that do not demonstrate a connection to one or more of the texts provided in the examination OR that do not address the topic presented in the assignment are assessed as **Insufficient**. A response assigned an Insufficient, for any reason, receives a score of zero in all scoring categories.

There is no prescribed answer or approach to the Personal Response to Texts Assignment.

As you read and reflect upon each text, ask yourself the following questions:

- What ideas, feelings, or impressions does the text communicate to me about the topic?
- What details in the text create and convey these ideas, feelings, or impressions?
- What have I experienced or learned that is relevant to my ideas, feelings, or impressions of the topic and/or the text?
- What ideas and support will allow me to compose the most effective response to the topic?
- How might these texts relate to one another, my ideas, and the topic?

Because students' responses to the Personal Response to Texts Assignment vary widely—from philosophical discussions to personal narratives to creative approaches—you will be asked to identify the connection between the texts, the topic, and your response in the *Initial Planning* section of the assignment. You also will be asked to identify what controlling idea you intend to explore and how it addresses the topic.

Having confidence in what you are writing about will enhance the creation of your writing voice. Trust your ideas. Use your time effectively. Use the *Initial Planning* section to identify your connections to the prompting text(s) and to indicate how your response will address the question.

If your response is clear, focused, organized, on topic, and supported with reference to the text or texts provided and to your previous knowledge and/or experience, you have done all that you can to be successful. **Remember**, you need respond only to one text, but the connection to the text must be clear to your audience.

When considering the prose form that will best communicate your ideas, ask yourself the following questions:

- What prose form will allow me to communicate my ideas and impressions most effectively?
- What prose forms have allowed me to communicate successfully in my English Language Arts 30–1 course? Have I mastered a creative approach? Or, are my skills better suited to a personal or analytical composition in the context of a timed test?
- What prose form will best suit the ideas I want to present to the audience?
- How can I use language and develop my ideas effectively?

INSUFFICIENT Personal Response to Text Assignment

Compositions that provide no evidence of an attempt to fulfill the task presented in the assignment are assessed as **Insufficient**. **Insufficient is a special category. It is not an indicator of quality.**

Compositions are assigned an Insufficient when

- the student has responded using a form other than prose, OR
- the student has written so little that it is not possible to assess Ideas and Impressions, OR
- there is no evidence that the topic presented in the assignment has been addressed, OR
- there is no connection between the text(s) provided in the assignment and the student's response, OR
- there is no evidence of an attempt to fulfill the task as presented in the assignment.

A composition will also be assessed as Insufficient if the student uses a poetic form. Being assessed as Insufficient means your response will receive a score of zero for Ideas and Impressions and for Presentation.

The Critical/Analytical Response to Literary Texts Assignment

The Critical/Analytical Response to Literary Texts Assignment asks you to demonstrate your understanding of a literary text (or texts) that you have studied in detail in your English Language Arts 30–1 course. The assignment is a further exploration of the topic introduced in the Personal Response to Texts Assignment. Pay close attention to the wording of the topic for the Critical/Analytical Response to Literary Texts Assignment. Because it is **not identical** to that of the Personal Response, you need to consider the way(s) in which the thematic context has been reframed for a more specific focus. **You are expected to write about how the assigned topic is reflected in the ideas developed by the text creator.** You are expected to write a thoughtful, well-developed composition in which you synthesize your thinking about both the assigned topic and your interpretation of your chosen text. Your composition will be assessed on the basis of your ability to express your understanding of the literary text, to relate that understanding of the text to the assigned topic, and to support your ideas with evidence from your chosen text.

In this assignment, you must focus your composition on a text or texts *other than* those provided in the examination.

Compositions that refer only to the texts provided in the examination or that make no reference to literature studied are assessed as **Insufficient**. A composition will also be assessed as **Insufficient** when so little has been written that it is not possible to assess Thought and Understanding and/or Supporting Evidence, or the marker can discern no evidence of an attempt to address the assigned topic or to fulfill the writing task presented in the assignment.

When considering which text to discuss, **select a literary text that you have studied thoroughly, that you know well, that is meaningful to you, and that is relevant to the assigned topic.** Texts that have literary merit and complexity of theme and style provide you with the opportunity to produce a persuasive critical/analytical response that contains insight and substance. If you choose a text that has not been studied in depth in the classroom or that lacks literary merit and complexity, you reduce your chances of producing a critical/analytical response that will meet the standard for the *English Language Arts 30–1 Diploma Examination*.

The time suggested for you to complete the Critical/Analytical Response to Literary Texts Assignment, including time for *Personal Reflection on Choice of Literary Text(s)*, is **approximately 1½ to 2 hours and the suggested word count range is 800–1600 words.**

The Critical/Analytical Response to Literary Texts Assignment is worth 30% of your total examination mark (Parts A and B combined) and is assessed according to five scoring categories: **Thought and Understanding** and **Supporting Evidence** (each worth 7.5% of your total examination mark) and **Form and Structure, Matters of Choice**, and **Matters of Correctness** (each worth 5% of your total examination mark). A response assigned an Insufficient, for any reason, receives a score of zero in all categories.

INSUFFICIENT Critical/Analytical Response to Text Assignment

Compositions are assigned an Insufficient when

- the student has written so little that it is not possible to assess Thought and Understanding and/or Supporting Evidence, OR
- no reference has been made to literature studied, OR
- there is no evidence that the topic presented in the assignment has been addressed, OR
- the only literary reference present is to the text(s) provided in the first assignment, OR
- there is no evidence of an attempt to address the assigned topic or to fulfill the task presented in the assignment.

Suggestions for Writing the Critical/Analytical Response to Literary Texts Assignment

Be sure that your selection and treatment of the literary text reflect and develop the assigned topic in enough detail to sustain a thorough discussion of both the topic and the text at the English Language Arts 30–1 level. You must be able to provide sufficient significant and relevant supporting evidence from your chosen text to illustrate your ideas logically and persuasively. Your discussion must demonstrate the depth of your understanding of the literature as well as your response to it. (See Appendix A of this guide for a short list of texts that students often use on diploma examinations.)

If you choose to support your ideas with more than one text, make sure that each text purposefully supports and develops the unifying or controlling idea in your response. As well, state clearly your reasons for using more than one text in the Initial Planning section and/or in your response itself. A general guideline is to provide equal treatment of each text that you reference. **Consider carefully why you are examining a second text before you make it part of your response.**

Remember, markers only mark responses to literary texts with which they are familiar. Be cautioned, however, that choosing texts that are rarely studied in English Language Arts 30-1 classrooms may make it challenging for the examination manager to find markers who are familiar with such texts during any given marking session. In the Initial Planning section, identify the text that you will discuss in your response. Use the *Personal Reflection on Choice of Literary Text(s)* part of the *Initial Planning* section to clarify your reasons for choosing the literature you have identified. Markers will consider the ideas presented in the *Personal Reflection on Choice of Literary Text(s)* when considering the effectiveness of your ideas and supporting evidence.

The *Personal Reflection on Choice of Literary Text(s)* is intended to help you to clarify the ways in which the topic is addressed by the text you select. As you reflect, you may become more confident, or you may decide your initial choice restricts your ability to discuss the topic or does not provide sufficient supporting evidence for an effective discussion. Use your time efficiently to allow for time both to plan and to write a **prose composition** using supporting evidence from a literary text that addresses the topic and demonstrates your detailed understanding.

When planning, carefully consider your controlling idea or how you will create a strong unifying effect in your response. Develop your ideas in a manner that will effectively communicate your literary interpretation and understanding to the reader. Your supporting evidence must relate clearly to the topic and support your literary interpretation. Use only those events, circumstances, or details that support or enhance your discussion.

Supporting Evidence

Do not merely retell the sequence of events in the text. Show that you have deliberately chosen support to reinforce your ideas. Make sure that your evidence accurately represents the literary text. Carefully integrated supporting evidence, such as quotations or paraphrases, will show the reader that you appreciated the significance of the literary text you have chosen. However, supporting evidence—while it is a significant requirement of the assignment—does not speak for itself. The function of evidence is to illustrate or illuminate an idea that you have expressed in your own words and to provide opportunity for further analysis or discussion.

Generally, it is best not to quote from a text unless (1) the quotation lends greater authority to an idea than a paraphrase would or (2) the quotation is so significant or so emphatically stated that a paraphrase would not capture the eloquence of the text. Paraphrase whenever the exact words are not as important as the details they present. Practise the skillful integration of supporting evidence, and refer to your English Language Arts handbooks for guidance regarding embedding quotations and avoiding plagiarism when you summarize or paraphrase.

You should be cautious about embedding lengthy quotations, footnotes, or references into first-draft writing because they often impede the unifying effect and the creation of an authentic voice. Providing bibliographic information or page references for your supporting evidence is not required in your response and may consume time you might use better in other aspects of your preparation for and writing of the examination.

Requirements of *Part B: Reading*

Being able to demonstrate reading comprehension skills without the use of a dictionary or thesaurus is essential for the *Part B: Reading* portion of the diploma examination. The reading examination requires you to draw on the understanding, knowledge, and skills that you have developed as a reader. Your critical reading and thinking skills—understanding of vocabulary; appreciation of tone and literary and rhetorical devices; understanding of the purpose and effect of a text creator’s choices; and appreciation of the human experience and values reflected in the texts—will be assessed at the level of challenge appropriate for graduating English Language Arts 30–1 students.

In *Part B: Reading*, you will read selections from a variety of texts, such as fiction, nonfiction, poetry or song, visual texts, Shakespearean drama, and modern drama (including television or radio scripts or screenplays). The **reading selections are not taken from the reading list for your course of studies**. Visual texts may be included within a written text to enhance the reading and to help you to establish context, and/or may be presented independently as a reading selection with questions. You may be asked to identify how elements of the visual text convey meaning, relate to the purpose of the text, or contribute to the total effect of the text.

You will read and answer multiple-choice questions about each reading selection. The questions ask you to assess and analyze thought, idea, tone, form, and technique in each selection and to discern how these elements, devices, and techniques communicate to the reader. A header will alert you when questions require you to consider more than one reading selection. If **linked readings and questions** have been included, you should read the passages and **answer the questions in the order in which they appear**.

Multiple-choice Questions

Questions for each reading relate to content, context, the writer’s craft, and the characteristic features of a genre. For example, the set of questions on a poem will acknowledge the poetic aspects of that poem through the use of carefully chosen quotations that reflect effective patterns of sound, image, and meaning. Each set of multiple-choice questions is designed to move you through the reading selection in a sequential and helpful way.

The **initial questions** in a set will usually address the beginning of the reading and should alert you to important ideas or details that will help you to understand the whole text. For example, these questions could ask about a character’s emotions or the impact of the setting or atmosphere.

The **middle questions** within a set address specific elements of the selection. For example, there could be questions regarding word meanings, figures of speech, the writer’s tone, the effect of the writer’s choices on the reader’s impression, or details about characters, such as their motivation, behaviour, relationships, attitudes, traits, or conflicts.

The **last questions** in a set often require you to consider the reading selection as a whole. For example, they could be about the main idea, context, theme, controlling idea, writer’s purpose, or intended audience.

Linked questions require you to consider specific elements of various reading selections, to consider several reading selections thematically, or to manage ideas and information from different reading selections collectively. For example, questions might ask you to focus on purpose and presentation, to identify similar or contradictory ideas, to assess sources for bias, or to assess the appropriateness of forming generalizations or inquiry/research questions. With multiple texts in combination or in sequence, you must maintain a critical awareness as you read.

Evaluation questions have words in **boldface type**, such as **most accurately**, **most strongly**, or **most clearly**. Boldface type is used within a question to emphasize what you must do to select an answer, such as choosing the best possible answer from the alternatives or choosing the one answer that stands out as an exception to the others. All of the alternatives (A, B, C, and D) may be, to some degree, correct. However, only one of the alternatives is the **best** response to the question, given the specific context of the reading selection and the writer’s purpose. Always return to the text(s) to consider the specific details in context before you answer an evaluation question.

Suggestions for Writing *Part B: Reading*

Read the selections in order. The sequential placement of passages is intended to help you. For example, an essay may describe the context in which the poem that follows it was created. In effect, reading one selection may inform your reading of another. Reading the selections in sequence will help you to understand what you must consider to answer the question.

Read the entire selection before attempting the questions. When you read each selection, consider the title, as well as any introductory comments, footnotes, and brief notes about the writer. This information can help you to understand the reading selection and may be required to answer one or more questions correctly. For example, the title of a selection may represent its main idea or theme. Introductory comments for a selection, written specifically for the examination, provide information about the context of the excerpt, the plot, or the relationships among characters. Footnotes or biographical notes can provide significant contextual information, clarification, or definitions that you need to understand the reading selection.

As you answer the questions, be sure that you understand what is being asked. Try to understand the meaning and tone of a selection before you examine the specific details of the questions. You may want to underline or highlight important aspects of the reading or of the questions to help you to stay focused. Questions require you to **focus on a key or directing word** to select the correct answer. For example, the question “What is the irony of John’s humorous comment?” focuses on *irony*, not humour. As well, a question that asks the meaning of a word, such as irresolute, may require you to derive the meaning of the word from the context, where clues to the meaning will be found. For example, reconsidering the context of *irresolute* may reveal that the character in question was uncertain about what to do about his mother’s request. This would lead you to choose the correct response *undecided* as the meaning of *irresolute*.

Pay particular attention to factors in each question that will limit the number of possible correct answers. When direct quotations are included in a question, use the line references provided and reread the quotation within its context in the reading. Make sure that you understand the significance of quotations in the context of both the question and the entire text. As well, when line numbers refer to a grouping of lines without specific quotations attached to them, make sure that you carefully consider the context of the entire reading before you choose your answer to the question. In each question, vocabulary is specifically chosen to guide you. Carefully consider keywords that direct the question, such as verbs and terminology, and keywords that identify characters’ emotions and behaviours.

Review the overall development of ideas in the reading, and the content and progression of the questions. Remember, the questions are designed to lead you through the selection, and to highlight both specific and general characteristics of its content, style, tone, and structure. **Do not let yourself be intimidated** by selections that you think might be difficult. Students’ responses to examination questions about Shakespeare’s plays, for example, indicate that, for most students, these selections are actually not that difficult.

Try to save enough time to go back to questions that you found difficult or were uncertain about. Use all of your acquired reading skills to reconsider the question, its context, and the “answer.” However, if you cannot think of a *valid* reason why you should change an answer, do not do so. Trust your instincts and your reading comprehension skills.

Reminders

When writing *Part A: Written Response*,

- you **may** use the following **print references**: an English and/or bilingual dictionary, a thesaurus, and an authorized writing handbook
- take time to plan your response(s) and ensure that they address the assignment
- you must **identify the text(s) you will be discussing on the *Initial Planning* page** of the Critical/Analytical Response to Literary Texts Assignment. As well, write the title of your chosen literary text in the box provided on the back cover of the examination booklet.
- you may make **revisions** or corrections directly on your final copy
- you must ensure that you have stapled the final copies of your work to the appropriate pages of the examination booklet. If you leave the examination room with hard copies of your work, you will be violating examination regulations.

When writing *Part B: Reading*,

- you may **not** use any dictionaries or reference materials
- read the passages and consider the questions in the order presented
- read each passage in its entirety before answering the questions

For both *Part A* and *Part B*, the examination booklets are your working copies. If underlining, highlighting, or making notes on what you are reading is helpful, do so. Be sure that you know the **date, time, and writing location** of your examination and that you bring with you the **materials** that you will need. You must provide your own pen, HB pencil, eraser, and highlighter. As well, if you want to use **authorized reference materials** (see p. 4) during *Part A*, you must provide your own copy.

Rescore Provisions

You may request a **rescoring** of your examination. Before you apply for a rescore, be sure to check your *Diploma Examination Results Statement* to see what marks you have been awarded on **both** parts of the examination. **Keep in mind that if you do request a rescore, your new mark, even if it decreases, will be your final mark.** Follow the procedures included with your *Diploma Examination Results Statement* to apply for a rescore.

If you have questions about the examination that your teacher cannot answer, or if you are a student without a regular classroom teacher, feel free to contact Philip Taranger, at Philip.Taranger@gov.ab.ca; Meghan Coles, at Meghan.Coles@gov.ab.ca; or Janet Rockwood, at Janet.Rockwood@gov.ab.ca. In Edmonton, call (780) 427-0010. To call toll free from outside Edmonton, dial 310-0000.

Appendix A: List of Literary Texts

The following appendix is a compilation of literary texts that students have discussed on diploma examinations. If you are not in a classroom setting or wish to broaden your range of choices, you may want to study one or more selections from each of the categories on this list. This list is not prescriptive. **Choosing literature from this list does not guarantee success.** You may choose from this list or from other appropriate literary sources, including film. You will find experience with a variety of texts valuable in your preparation for writing the Critical/Analytical Response to Literary Texts Assignment and essential to your preparation for the reading comprehension required of you in *Part B* of the diploma examination. Many of the short stories, poems, and drama selections in the following list are available in anthologies. These and other helpful resources are available through many public and school libraries.

Short Stories

"Behind the Headlines"—Aklujkar
"The Boat"—MacLeod
"Boys and Girls"—Munro
"Cathedral"—Carver
"The Chrysanthemums"—Steinbeck
"A Domestic Dilemma"—McCullers
"Eveline"—Joyce
"The Glass Roses"—Nowlan
"Greasy Lake"—Boyle
"The Guest"—Camus
"Horses of the Night"—Lawrence
"The Japanese Quince"—Galsworthy
"The Lost Salt Gift of Blood"—MacLeod
"Miss Brill"—Mansfield
"On the Rainy River"—O'Brien
"The Painted Door"—Ross
"The Paper Menagerie"—Liu
"Paul's Case"—Cather
"The Rocking-Horse Winner"—Lawrence
"The Shining Houses"—Munro
"Sonny's Blues"—Baldwin
"The Spaces Between Stars"—Kothari
"Sweetheart of the Song Tra Bong"—O'Brien
"Touching Bottom"—Strutt
"The Wall"—Sartre
"The Yellow Wallpaper"—Perkins Gilman

Drama

Amadeus—Shaffer
Bethune—Langley
The Crucible—Miller
Death of a Salesman—Miller
A Doll's House—Ibsen
Fences—Wilson
The Glass Menagerie—Williams
The Importance of Being Earnest—Wilde
A Man for All Seasons—Bolt
"Master Harold" ...and the boys—Fugard
The Miss Firecracker Contest—Henley
Oedipus Rex—Sophocles
Man of La Mancha—Wasserman
Rosencrantz and Guildenstern Are Dead—Stoppard
A Streetcar Named Desire—Williams
Waiting for Godot—Beckett

Nonfiction

The Glass Castle—Walls
Into the Wild—Kraukauer
Into Thin Air—Kraukauer
Night—Wiesel

Full-length Fiction

1984—Orwell
All the Pretty Horses—McCarthy
The Ash Garden—Bock
The Bean Trees—Kingsolver
The Catcher in the Rye—Salinger
The Cellist of Sarajevo—Galloway
Crime and Punishment—Dostoevsky
Frankenstein—Shelley
The Grapes of Wrath—Steinbeck
Great Expectations—Dickens
The Great Gatsby—Fitzgerald
The Handmaid's Tale—Atwood
Heart of Darkness—Conrad
The Hero's Walk—Badami
Indian Horse—Wagamese
The Invention of Wings—Kidd
Jane Eyre—Brontë
The Kite Runner—Hosseini
Life of Pi—Martel
The Metamorphosis—Kafka
Motorcycles and Sweetgrass—Taylor
Oryx and Crake—Atwood
The Outsider—Camus
The Poisonwood Bible—Kingsolver
Pride and Prejudice—Austen
The Road—McCarthy
Sing, Unburied, Sing—Ward
Station Eleven—St. John Mandel
Things Fall Apart—Achebe
A Thousand Splendid Suns—Hosseini
Truth and Bright Water—King
The Wars—Findley
Wild Geese—Ostenso
Windflower—Roy
Wuthering Heights—Brontë

Poetry

"My Last Duchess"—Browning
"The Love Song of J. Alfred Prufrock"—Eliot
"Ulysses"—Tennyson

Shakespearean Plays

Hamlet
King Lear
Othello
The Tempest

Film

Not all films studied in Grade 12 are effective choices for diploma examination purposes. Ensure that your choice is one that you have studied in detail and know well. The list below contains both original film presentations and adaptations of written literary works. If you are using the film version of a written text, indicate this choice clearly in the *Initial Planning* section.

Apocalypse Now
Arrival
Atonement
A Beautiful Mind
Big Fish
Blindspotting
Children of Men
Darkest Hour
Dead Poets Society
Good Will Hunting
The King's Speech
Lady Bird
Lars and the Real Girl
Me and Earl and the Dying Girl
Moonlight
One Flew Over the Cuckoo's Nest
One Week
Pleasantville
The Shawshank Redemption
Sound of Metal
Stranger than Fiction
The Truman Show