

Construct: Construction is the process for developing a product for a purpose

Example: Learners will *construct* a device that utilizes hydraulics or pneumatics

Learning experiences that engage with the skill of *construct* are inherent opportunities for competency development relating to [Creativity and Innovation, Critical Thinking, and Technological Fluency](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Respond to a given purpose; brainstorm ideas; build a model; test and revise, modify as necessary; evaluate the results.	Respond to a given purpose; brainstorm ideas; build a model; test and revise, modify as necessary; evaluate the results.	Begin to identify a purpose; brainstorm ideas; begin to gather and select information to support a plan; build a model; test and revise, modify as necessary; evaluate the results.	identify a purpose; brainstorm ideas; gather and select information to support a plan; build a model; test and revise, modify as necessary; reflect on the results.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.	identify a purpose; brainstorm ideas; gather and select information to support a plan; identify and choose options within the plan; offer reasons to support choices; build a model; test and revise, modify as necessary; evaluate the results at each stage of the process; consider alternative options.

CONSTRUCT NOTE - *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Create: Learners create when undertaking the process of design from inception to completion

Example: Learners will *create* meaning from a range of communication forms.

Learning experiences that engage with the skill of *create* are inherent opportunities for competency development relating to [Communication, Creativity and Innovation, Personal and Career Development, and Technological Fluency](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	develop an idea; communicate a representation for process and/or a product; produce a product; modify as necessary; reflect on results and/or modifications.	develop an idea; communicate a representation for process and/or a product; produce a product; modify as necessary; reflect on results and/or modifications.	develop an idea; communicate a representation for process and/or a product; produce a product; modify as necessary; reflect on results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.	develop an idea; communicate a representation for a process and/or a product; produce a product; modify as necessary; evaluate results and/or modifications.

* *This skill is **create**, not the ability to be creative.*

CREATE NOTE - While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.

Implement: The combined skills of select, plan, evaluate, and apply provide opportunities to learn how to implement in relation to a concept.

Learning experiences that engage with the skill of *implement* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal Career Development, Technological Fluency](#)

SKILL	P	1	2	3	4	5	6	7	8	9	10	11	12
Select	Locate 2-3 obvious details to support an answer	Locate 4-5 obvious details to support an answer	Locate several details to support an answer	Locate several details to support an answer	Locate several relevant details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer
Plan	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>
Evaluate	<p>Review results from an inquiry</p> <p>Consider and communicate solutions or findings.</p>	<p>Review processes and results from an inquiry</p> <p>Consider and communicate solutions or findings.</p>	<p>Review processes and results from an inquiry</p> <p>Consider and communicate alternative solutions or findings.</p>	<p>Review processes and results from an inquiry</p> <p>Consider and communicate alternative solutions or findings.</p> <p>Begin to identify potential new problems or issues.</p>	<p>Review processes and results from an inquiry.</p> <p>Consider and communicate alternative solutions or findings.</p> <p>Identify potential new problems or issues.</p>	<p>Review processes and results from an inquiry</p> <p>Begin to consider and communicate varying perspectives.</p> <p>Consider alternative solutions or findings.</p> <p>Identify potential new problems or issues.</p>	<p>Review processes and results from an inquiry.</p> <p>Consider and communicate varying perspectives and alternative solutions or findings.</p> <p>Identify potential new problems and/or issues.</p>	<p>Review processes and results from an inquiry.</p> <p>Consider and communicate varying perspectives and alternative solutions.</p> <p>Identify potential new problems and/or issues.</p> <p>Justify decisions and/or findings.</p>	<p>Review processes and results from an inquiry</p> <p>Consider and communicate varying perspectives and alternative solutions or findings.</p> <p>Identify potential new problems and/or issues.</p> <p>Justify decisions and/or findings.</p>	<p>Review processes and results from an inquiry,</p> <p>Consider and communicate varying perspectives and alternative solutions or findings.</p> <p>Identify potential new problems and/or issues.</p> <p>Justify decisions and/or findings.</p>	<p>Review processes and results from an inquiry.</p> <p>Consider and communicate varying perspectives and alternative solutions of findings.</p> <p>Identify potential new problems and/or issues.</p> <p>Justify decisions and/or findings.</p>	<p>Review processes and results from an inquiry</p> <p>Critically examine and communicate varying perspectives and alternative solutions or findings.</p> <p>Identify potential new problems and/or issues.</p> <p>Justify decisions and/or findings.</p>	<p>Review processes and results from an inquiry.</p> <p>Critically examine and communicate varying perspectives and alternative solutions or findings.</p> <p>Identify potential new problems and/or issues.</p> <p>Justify decisions and/or findings.</p>
Apply	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use or complete a procedure/ technique	Carry out, use or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique

Problem Solving: The combined skills of question, analyse, plan, and evaluate provide opportunities to learn how to problem solve in relation to a concept.

Learning experiences that engage with the skill of *Problem Solve* are inherent opportunities for competency development relating to [Citizenship](#), [Communication](#), [Creativity and Innovation](#), [Critical Thinking](#), [Personal Career Development](#), [Technological Fluency](#)

SKILL	P	1	2	3	4	5	6	7	8	9	10	11	12	
Question	Generate questions of personal interest.	Generate broad questions in response to a problem.	Generate broad questions in response to a problem. Begin to narrow broad questions to develop a question to investigate.	Generate broad questions in response to a problem. Narrow questions to develop a question to investigate.	Generate broad questions in response to increasingly complex problems and/or issues. Narrow broad questions to develop a question to investigate.	Generate questions in response to increasingly complex problems and/or issues. Narrow and begin to revise questions, to identify a question to investigate.	Generate questions in response to increasingly complex problems and/or issues. Narrow and revise questions to identify a question to investigate.	Generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific inquiry question to investigate.	Independently and collaboratively generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific inquiry question to investigate.	Independently and Collaboratively generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific inquiry question to investigate.	Independently and collaboratively generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific question to investigate.	Independently and collaboratively generate questions in response to complex problems and/or issues. Choose and develop a specific question to investigate.	Independently and collaboratively generate questions in response to complex problems and/or issues. Choose and develop a specific question to investigate.	
Analyse	Gather and select information; communicate findings.	Gather and select information; communicate findings.	Gather and select information; begin to consider the appropriateness of information; communicate findings.	Gather and select appropriate information; consider the appropriateness of information; communicate findings.	Gather and select appropriate information; begin to determine the appropriateness of the information; communicate findings.	Gather and select appropriate information; begin to consider the accuracy and validity, and importance of the information; communicate findings.	Gather and select appropriate information; consider the accuracy and validity, and importance of the information; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; identify perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; identify perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.	
Plan	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.	FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices. Devise a process to solve the problem. Execute the steps, modifying as necessary.
Evaluate	Review results from an inquiry Consider and communicate solutions or findings.	Review processes and results from an inquiry Consider and communicate solutions or findings.	Review processes and results from an inquiry Consider and communicate alternative solutions or findings.	Review processes and results from an inquiry Consider and communicate alternative solutions or findings. Begin to identify potential new problems or issues.	Review processes and results from an inquiry. Consider and communicate alternative solutions or findings. Identify potential new problems or issues.	Review processes and results from an inquiry Begin to consider and communicate varying perspectives. Consider alternative solutions or findings. Identify potential new problems or issues.	Review processes and results from an inquiry. Consider and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry. Consider and communicate varying perspectives and alternative solutions. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry Consider and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry, Consider and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry. Consider and communicate varying perspectives and alternative solutions of findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry Critically examine and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry. Critically examine and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	

Formulate: Learners formulate by generating ideas and using judgement to refine the process

Example: Learners will *formulate* responses to change in Canadian society.

Learning experiences that engage with the skill of *formulate* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.	Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.

FORMULATE NOTE - *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Plan: Learners plan when generating a process to actualize ideas.

Example: Learners will *plan* an advocacy action in response to an issue.

Learning experiences that engage with the skill of *plan* are inherent opportunities for competency development relating to [Critical Thinking and Personal and Career Development](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>	<p>FORMULATE Identify a topic of interest; brainstorm ideas; choose, prioritize, and refine ideas; evaluate choices.</p> <p>Devise a process to solve the problem. Execute the steps, modifying as necessary.</p>

PLAN NOTE - While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.

Reflect: Reflection is a process whereby learners determine how new knowledge, experiences, and understandings impact their worldview.

Example: Learners will *reflect* on the impact of government policies and the denial of treaty rights on Mi'kmaq communities and individuals in Mi'kma'ki.

Learning experiences that engage with the skill of *reflect* are inherent opportunities for competency development relating to [Citizenship](#), [Communication](#), [Critical Thinking](#), and [Personal and Career Development](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12	
Skill/Verb definition	Ask questions of experiences and/or concepts;	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	Ask questions of experiences and/or concepts	
	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts.	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	Examine further ideas and information; consider ideas, perceptions, and perspectives about experiences and/or concepts	
	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.	Evaluate perceptions and perspectives in relation to experiences and/or concepts.
	Synthesize perceptions, and perspectives in relation to experiences and/or concepts content	Synthesize perceptions, and perspectives in relation to experiences and/or concepts content	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts	Synthesize perceptions, and perspectives in relation to experiences and/or concepts
communicate the impact of the process.	communicate the impact of the process	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	communicate the impact of the process.	

REFLECT NOTE: *While the skill development may be across grade levels, it is the complexity of concepts, the sophistication of thinking, and the increasing independence of the skill that is expected of learners.*

Evaluate: Evaluation is a process of summarizing and drawing conclusions

Example: Learners will *evaluate* the financial viability of a business venture.

Learning experiences that engage with the skill of *evaluate* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Review results from an inquiry Consider and communicate solutions or findings.	Review processes and results from an inquiry Consider and communicate solutions or findings.	Review processes and results from an inquiry Consider and communicate alternative solutions or findings.	Review processes and results from an inquiry Consider and communicate alternative solutions or findings. Begin to identify potential new problems or issues.	Review processes and results from an inquiry. Consider and communicate alternative solutions or findings. Identify potential new problems or issues.	Review processes and results from an inquiry Begin to consider and communicate varying perspectives. Consider alternative solutions or findings. Identify potential new problems or issues.	Review processes and results from an inquiry. Consider and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues.	Review processes and results from an inquiry. Consider and communicate varying perspectives and alternative solutions. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry. Consider and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry, Consider and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry. Consider and communicate varying perspectives and alternative solutions of findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry Critically examine and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.	Review processes and results from an inquiry. Critically examine and communicate varying perspectives and alternative solutions or findings. Identify potential new problems and/or issues. Justify decisions and/or findings.

EVALUATE NOTE - While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.

Test: Testing is the intentional control and/or manipulation of variables to confirm or reject a hypothesis Example: Learners will test how communication media productions respond to audience needs.

Learning experiences that engage with the skill of *test* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12
	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a reasonable hypothesis	Formulate a testable question and a research-based hypothesis	Formulate a testable question and a research-based hypothesis	Formulate a testable question and a research-based hypothesis	Formulate a testable question and a research-based hypothesis
	Identify possible variables Identify variables to begin to intentionally control Design a simple experiment Execute the steps	Identify possible variables Identify variables to intentionally control Design a simple experiment Execute the steps	Identify possible variables Identify variables to intentionally control Design a simple experiment. Execute the steps	Identify possible variables Identify variables to intentionally control Design an experiment Execute the steps	Identify possible variables Identify variables to intentionally control Design an experiment Execute the steps	Identify possible variables Identify variables to intentionally control Design an experiment Execute the steps	Identify possible variables Identify variables to intentionally control Design an experiment Execute the steps	Identify possible variables Identify variables to intentionally control Design an experiment Execute the steps	Identify dependent and independent variables Identify variables to intentionally control Design an experiment. Execute the steps	Identify dependent and independent variables Identify variables to intentionally control Design an experiment. Execute the steps	Identify dependent and independent variables Identify variables to intentionally control Design an experiment. Execute the steps	Identify dependent and independent variables Identify variables to intentionally control Design an experiment. Execute the steps	Identify dependent and independent variables Identify variables to intentionally control Design an experiment. Execute the steps
	Use the senses to collect evidence Begin to record evidence.	Use the senses to collect evidence Begin to record evidence	Collect and record evidence.	Collect and record evidence	Collect and record evidence	Collect and record evidence. Conduct data analysis	Collect and record evidence. Conduct data analysis	Collect and record, evidence. Conduct data analysis	Collect and record evidence. Conduct data analysis	Collect and record evidence. Conduct data analysis	Collect and record, evidence. Conduct data analysis Consider validity and reliability of the data.	Collect and record evidence. Conduct data analysis Consider the validity and reliability of the data.	Collect and record evidence. Conduct data analysis using statistics Consider the validity and reliability of the data.
	Develop a simple conclusion based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence Communicate findings and possible limitations	Develop conclusions based on evidence. Communicate findings and possible limitations	Develop conclusions based on evidence. Communicate findings and possible limitations	Develop conclusions based on evidence. Communicate findings and possible limitations

TEST NOTE: While the skill development may be across grade levels, it is the complexity of concepts, the sophistication of thinking, and the increasing independence of the skill that is expected of learners.

Analyse: Analyse is used when interpreting the significance of findings in relation to a given concept.

Example: Learners will *analyse* the impact of technology on food service and related careers.

Learning experiences that engage with the skill of *analyse* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Gather and select information; communicate findings.	Gather and select information; communicate findings.	Gather and select information; begin to consider the appropriateness of information; communicate findings.	Gather and select appropriate information; consider the appropriateness of information; communicate findings.	Gather and select appropriate information; begin to determine the appropriateness of the information; communicate findings.	Gather and select appropriate information; begin to consider the accuracy and validity, and importance of the information; communicate findings.	Gather and select appropriate information; consider the accuracy and validity, and importance of the information; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; identify perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; identify perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.	Gather and select appropriate information; determine accuracy, validity, and relevance of the information; consider the implications of the information from multiple perspectives; communicate findings.

ANALYSE NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Classify: Classify is used when identifying or determining criteria in order to describe relationships.

Example: Learners will *classify* the contributions of Canada to the war effort during World War I.

Learning experiences that engage with the skill of *classify* are inherent opportunities for competency development relating to [Communication, Critical Thinking, and Personal and Career Development](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Identify attributes and select basic criteria for groupings; sort based on the selected criteria and consider the grouping; incorporate a new item in a group, begin to offer a reason for the choice.	Identify attributes and select criteria for groupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offer a reason for the choice.	Identify attributes and select criteria for groupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering reasons for the choice.	Identify attributes and select criteria for groupings; sort based on selected criteria and consider the grouping (s); incorporate a new item in a group, begin to offer a rationale for the choice.	Identify attributes and select criteria for groupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.	Identify attributes and select criteria for groupings and subgroupings; sort based on selected criteria and consider the grouping(s); incorporate a new item in a group, offering a rationale for the choice based on relationships.

CLASSIFY NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Compare: Compare is used to explore similarities, differences, and connections.

Example: Learners will *compare* the use of fibres in multiple fabrics.

Learning experiences that engage with the skill of *compare* are inherent opportunities for competency development relating to [Communication, Critical Thinking, and Personal and Career Development](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Make observations; identify obvious similarities and differences; communicate the findings	Make observations; begin to identify similarities and differences beyond the obvious; communicate the findings	Make observations; identify similarities and differences; begin to offer an interpretation; communicate the findings	Make observations; identify similarities and differences; offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings	Make observations; identify similarities and differences; identify relationships and offer an interpretation; communicate the findings

COMPARE NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Investigate: Investigation is the collection of information and communication of new understandings.

Example: Learners will investigate ways for preventing the spread of communicable diseases.

Learning experiences that engage with the skill of *investigate* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Ask a simple question; locate 2-3 obvious details to support an answer; communicate findings.	Ask a question; locate 4-5 obvious details to support an answer; communicate findings.	Ask a question; locate several details to support an answer; organize details to compare choices; communicate findings.	Ask questions; locate several details to support an answer; organize and compare details; communicate findings.	Ask and revise questions; locate several relevant details to support an answer; organize and compare details; identify relationships and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships, recognize represented perspectives, and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships, recognize represented perspectives, and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships, recognize represented perspectives, and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships, recognize represented perspectives, and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships, recognize represented perspectives, and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships, recognize represented perspectives, and communicate findings.	Ask and revise questions; locate several relevant and dependable details to support an answer; organize and compare details; identify relationships, recognize represented perspectives, and communicate findings.

INVESTIGATE NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Apply: Application is when prior and/or new knowledge is used to complete a task.

Example: Learners will apply concepts of shapes, forces, strength and efficiency to a design challenge.

Learning experiences that engage with the skill of *apply* are inherent opportunities for competency development relating to [Critical Thinking, Personal and Career Development, and Technological Fluency](#)

	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use or complete a procedure/ technique	Carry out, use or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique	Carry out, use, or complete a procedure/ technique

APPLY NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Question: Questioning is used in preparation for inquiry to guide research and learning.

Example: Learners will question the use of melody to convey an emotion.

Learning experiences that engage with the skill of *question* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Generate questions of personal interest.	Generate broad questions in response to a problem.	Generate broad questions in response to a problem. Begin to narrow broad questions to develop a question to investigate.	Generate broad questions in response to a problem. Narrow broad questions to develop a question to investigate.	Generate broad questions in response to increasingly complex problems and/or issues. Narrow broad questions to develop a question to investigate.	Generate broad questions in response to increasingly complex problems and/or issues. Narrow and begin to revise questions, to identify a question to investigate.	Generate broad questions in response to increasingly complex problems and/or issues. Narrow and revise questions to identify a question to investigate.	Generate broad questions in response to increasingly complex problems and/or issues. Choose and develop a specific inquiry question to investigate.	Independently and collaboratively generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific inquiry question to investigate.	Independently and collaboratively generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific inquiry question to investigate.	Independently and collaboratively generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific question to investigate.	Independently and collaboratively generate questions in response to complex problems and/or issues. Choose and develop a specific question to investigate.	Independently and collaboratively generate questions in response to increasingly complex problems and/or issues. Choose and develop a specific question to investigate.

QUESTION NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Select: Learners select while providing details to solve a problem/support an answer

Example: Learners will select strategies for conservation and sustainability.

Learning experiences that engage with the skill of *question* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Locate 2-3 obvious details to support an answer	Locate 4-5 obvious details to support an answer	Locate several details to support an answer	Locate several details to support an answer	Locate several relevant details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer	Locate several relevant and dependable details to support an answer

SELECT NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Perform: Learners perform when they incorporate new and prior knowledge to refine techniques in order to communicate with intent.

Example: Learners will *perform* musical works in a variety of forms.

Learning experiences that engage with the skill of *perform* are inherent opportunities for competency development relating to [Citizenship, Communication, Creativity and Innovation, Critical Thinking, Personal and Career Development, and Technological Fluency](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.	Synthesize knowledge for a specific purpose; apply knowledge to refine skills and/or techniques; communicate using refined skills and/or techniques.

PERFORM NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*

Comprehend: Learners comprehend when they make meaning from communication forms.

Example: Learners will *comprehend* a range of communication forms using listening strategies, reading strategies, and viewing strategies.

Learning experiences that engage with the skill of *comprehend* are inherent opportunities for competency development relating to [Communication, Creativity and Innovation, and Critical Thinking](#)

*	P	1	2	3	4	5	6	7	8	9	10	11	12
Skill definition								Determine the overall meaning of the message and identify the details; identify the author’s purpose; use active listening, reading, and viewing strategies; communicate the findings.	Determine the overall meaning of the message and identify the details; identify the author’s purpose; use active listening, reading, and viewing strategies; communicate the findings.				

COMPREHEND NOTE: *While the skill development is similar across grade levels, it is the complexity of concepts and materials used, the sophistication of thinking, and the increasing independence and ownership of the skill that is expected of learners.*