

ENGLISH LANGUAGE LEARNERS ANSWER KEY

Contents

The Alberta Legislature Building	1
Listening Comprehension Activity	
Government of Canada	3
Jigsaw Reading Activity	
Government of Canada	7
Worksheet	
How Many People Can You Name?	9
How a Bill Becomes Law in Canada	10
Reading Comprehension/Speaking Activity	
The Statues in the Rotunda	12
Reading Comprehension Activity	
Chamber Doors and the Coat of Arms	15
Reading/Vocabulary Activity	
The Mace	17
Reading Comprehension Activity	
How Government Representatives Are Elected	19
Readina/Listenina Activity	•••••

How Government Representatives Are Elected	22
Reading/Listening Activity	
Political Parties	25
Reading Comprehension Activity	
Alberta's Leaders	27
Reading Comprehension/Grammar Activity	
Alberta's Leaders	28
Internet Research	31
Women's Rights in Canada	32
Listening Speaking	
Post Activity	36
Speaking Speaking/Self-assessment Reading	
Post Activity	41
Muitin a	

Writing

Reading/Listening Activity

The Alberta Legislature Building

Listening Comprehension Activity

- **d** A tropical tree
- **f** An adjective that means covered with lots of decorations
- **g** Talk about, discuss
 - The gardens around a building
- **b** Something that supports the roof of a building
- e A large round roof or ceiling
- c A type of stone used in buildings

а.	Grounds
b.	Pillars
с.	Marble
d.	Palm
e.	Dome
f.	Ornate
g.	Debate

You will hear information about the Alberta Legislature Building. After you listen, fill in the blanks, using the word list below. Compare your answers with a partner.

palm trees

Legislative Chamber

Grand Staircase viewing gallery Speaker's chair

reflecting pool

dome

fountain

rotunda

flags

The Legislature Grounds

The front of the building includes a *fountain* and a reflecting pool.

The Second Floor

When you enter the building, you are in the *rotunda*. In the middle there is a *fountain*. There are *flags* on the walls. If you look up, you will see *palm trees* surrounding the *dome*.

The Third Floor

When you are standing in the rotunda, you will see the **Grand Staircase** in front of you. At the top you will see the doors to the **Legislative Chamber**.

The Legislative Assembly Chamber

The **Speaker's chair** is at the head of the Chamber. The **viewing gallery** is where the public can sit and watch the Legislature in session.

Government of Canada

Jigsaw Reading Activity

Student A: The Federal Government of Canada

Canada has a parliamentary system of government. Parliament is made up of three parts: the Sovereign, the Senate and the House of Commons.

The Sovereign

The Senate

King Charles III is Canada's head of state. His representative in Canada is the *Governor General*. Senators review and vote on Bills (proposed laws). They are appointed by the Governor General on the advice of the Prime Minister. There are 105 Senators in the Senate today.

The House of Commons

Members of Parliament (MPs) have meetings in the House of Commons in Ottawa. MPs are elected by the people. Their job is to represent the people of Canada. Right now there are 338 MPs in Parliament. When there is an election, the leader of the party with the most elected MPs becomes the Prime Minister of Canada (the head of the federal government).

The Prime Minister

Chooses some *Members* of *Parliament* from his or her party to give advice and to help form government policies. These people are called *Cabinet Ministers*.

Sovereign (King Charles III)

The Sovereign is represented in Canada by the *Governor General*. The Senate includes appointed members called *Senators*.

House of Commons

Members of Parliament (MPs) are elected by the people and meet in the House of Commons. MPs include government Members and opposition Members.

Prime Minister and Cabinet

Pronunciation

Listen to your teacher say each word and mark the word stress like the example.

Sovereign Representative Parliament Governor Opposition Senators Member Elected

Appointed Minister Proposed Federal

Student B: Three Levels of Government

There are three levels of government in Canada: federal, provincial/territorial and municipal. Canada has 10 provincial governments and three territorial governments. The government of Alberta is one of the provincial governments.

The **Prime Minister** is the head of the federal government. The **Premier** is the head of the provincial government. The **Mayor** is the head of the municipal government.

Each level of government has its own responsibilities as you can see below.

The **federal government** is responsible for things that affect the whole country such as

- National Defence
- National
 Transportation
- Postal Service
- Citizenship and Immigration
- Environment
- Indigenous Affairs

Provincial/territorial governments are responsible for things related to an individual province or territory such as

- Education
- Health Care
- Provincial Police
- Highways
- Natural Resources

Municipal (local) governments are responsible for city services such as

- Local Police
- Emergency Services (e.g., fire and ambulance)
- Garbage Collection
- Snow Removal
- Local Roads
- Recycling

Which government services have you used since you came to Canada?

Pronunciation

Listen to your teacher say each word, and mark the word stress like the example.

Í		
Ì	_	

Government Federal Provincial Municipal

Premier
Citizenship
Immigration
Indigenous

Territorial Emergency Responsible Ambulance

Student C: The Provincial Government of Alberta

The provincial government of Alberta is organized in much the same way as the federal government except there is no Senate. The Lieutenant Governor of Alberta is the Sovereign's representative in the province. The provincial government of Alberta has a Legislative Assembly that includes elected representatives, called Members of the Legislative Assembly (MLAs). There are 87 MLAs from across the province. They meet in the Legislature Building in Edmonton.

During an election citizens vote for an MLA to represent them. After the election the leader of the party with the most elected representatives becomes the Premier of Alberta.

Sovereign

The Sovereign's representative in the province is the Lieutenant Governor.

Members of the Legislative Assembly

MLAs are elected by the people of Alberta and meet in the Alberta Legislature Building. MLAs include government Members and opposition Members The Premier and Cabinet

Do you know which political party is in office in Alberta right now?

Pronunciation

Listen to your teacher say each word, and mark the word stress like the example.

Federal Provincial Organized

Government

Premier
Senate
Representative
Leaislative

Sovereign Lieutenant

Assembly

Elected

Government of Canada

Worksheet

- 1. Answer the questions about your reading.
- 2. Listen to your classmates talk about their readings and answer the questions.

Student A: The Federal Government of Canada

Which system of government does Canada have? A parliamentary system

What is the King's representative called? Governor General

What do Senators do? They review and vote on Bills

What do Members of Parliament (MPs) do? They represent the people of Canada

Are Members of Parliament elected or appointed? They are elected

How many MPs are there? There are 338

Where do they meet? **They meet in the House of Commons in Ottawa**

How does someone become the Prime Minister of Canada? The leader of the party with the most elected MPs becomes the Prime Minister

What do Cabinet Ministers do?They advise the Prime Minister and help form governmentpolicies

Student B: Three Levels of Government

What is each level of government in Canada called?

Federal provincial/territorial municipal

Name three things for which the government of Canada is responsible.

Any of the following: national defence, national transportation, postal service, citizenship and immigration, environment and Indigenous affairs

Name three things for which the government of Alberta is responsible.

Any of the following: education, health care, provincial polices, provincial highways and natural resources

Name three things for which the local government of Edmonton is responsible.

Any of the following: local police, emergency services (e.g., fire and ambulance), garbage collection, snow removal, local roads and recycling

Student C: The Provincial Government of Alberta

What is one major difference between the federal government and provincial/territorial governments? There is no Senate at the provincial/territorial level
How many provincial governments are there? There are 10 provincial governments
How many territorial governments are there? There are three territorial governments
Who is the Sovereign's representative in the provinces? The Lieutenant Governor
Are Members of the Legislative Assembly (MLAs) appointed or elected? They are elected
How many MLAs are in the Legislative Assembly of Alberta? There are 87 MLAs
How does the Premier get his/her job? The leader of the party with the most elected representatives becomes the Premier

How Many People Can You Name?

Names as of 2024

Canada's Head of State King Charles III

The Prime Minister of Canada Justin Trudeau

The Governor General of Canada Mary Simon

The Premier of Alberta **Danielle Smith**

The Lieutenant Governor of Alberta Salma Lakhani

The Mayor of Edmonton Amarjeet Sohi

How a Bill Becomes Law in Canada

Reading Comprehension/Speaking Activity

A Bill is an idea for a new law. A Bill could also be a change to a law that already exists. Before a Bill becomes a law, it must go through each of the steps below.

Comprehension Questions

- 1. What is the name of an idea for a new law or a change to an existing law? **A Bill**
- 2. How many readings does a Bill have? Three
- 3. Who gives a Bill Royal Assent? The Governor General gives Royal Assent

Language Practice

We often use sequence markers to describe the steps of a process. Sequence markers tell you the order of each step in the process. Some examples of sequence markers are *first, second, third; next, then, after that; finally and lastly.*

With a partner practise using sequence markers to describe the steps in the process of making a law in Canada.

The Statues in the Rotunda

Reading Comprehension Activity

Match the words on the left to the definitions on the right. Check your answers with your partner.

1. Bronze	3 First Nations
2. Century	5 an area of land
3. Indigenous	
4. Treaty	7 a long stick used when riding horses
5. Territory	6 the bone in your head to protect your brain
6. Skull	
7. Riding crop	8 relating to ceremonies
8. Ceremonial	1 a type of metal
9. Spiritual	9 religious
	4 an agreement between First Nations people and European immigrants
	2 100 years

Princess Louise Caroline Alberta

Read the text about Louise Caroline Alberta.

In the Alberta Legislature Building you will see a bronze statue of Louise Caroline Alberta. She was a British princess who lived in Canada in the 19th century. She was also married to the Marquis of Lorne, who was the *Governor General* of Canada from 1878 to 1883. As *Governor General* her husband represented Queen Victoria in Canada. Queen Victoria was Princess Louise's mother. The province of Alberta and Lake Louise are named after the princess.

Listen to your partner talk about Louise Caroline Alberta. Answer the True/False questions.

1.	Louise Caroline Alberta was the Governor General of Canada. She was married to the Governor General of Canad	Т а.	F
2.	Princess Louise lived in Canada in the 1900s. She lived in Canada in the 19th century (the 1800s).	Т	F
3.	Princess Louise was related to Queen Victoria.	<u>T</u>	F
4.	The Legislature Building is named after Princess Louise. The province of Alberta and Lake Louise are named princess.	T after ti	F he
5.	The statue of Louise Caroline Alberta is made of bronze.	T	F

Chief Crowfoot

Read the text about the statue of Chief Crowfoot.

Chief Crowfoot was the leader of the First Nations Blackfoot people in the 1800s. The Blackfoot were the **Indigenous** people who lived in southern Alberta. In 1877 Crowfoot signed a **treaty** that allowed the Canadian Pacific Railway to run through Blackfoot **territory**.

In the Legislature Building you will see a statue of Chief Crowfoot. Around his neck he is wearing a medal, which he received for signing the treaty. On top of his head is an owl's **skull**, which was braided into his hair every day of his life. It is a symbol of protection and leadership. At his side is a **riding crop**, which reminds us of his horse and the power he held in his society. He also has a pipe bag, which is a symbol of his role as a **ceremonial** and **spiritual** leader. Pipe smoking was an important part of the Blackfoot culture.

Listen to your partner talk about Chief Crowfoot. Answer the True/False questions.

1.	Chief Crowfoot was the leader of a group of First Nations people in Alberta.	Ţ	F
2.	He did not want a railway to run through Blackfoot land. <i>He agreed and signed a treaty to allow the railway</i> <i>through Crowfoot territory.</i>	T to run	<u>F</u>
3.	He wears a medal as a symbol of his leadership. No. The owl's skull, which was braided into his hair, symbol of his leadership.		<u>F</u>
4.	He has a riding crop because he rode horses very well.	Ţ	F
5.	Blackfoot people often smoked a pipe during important ceremonies.	τ	F

Chamber Doors and the Coat of Arms

Reading/Vocabulary Activity

Some symbols on the coat of arms include *mountains, wheat, wild roses, a crown, a beaver and a lion.*

Comprehension Questions

- Why does the Lieutenant Governor need to be invited into the Chamber? **Because he/she is not an** elected Member of the Legislature.
- How does he/she get permission to enter the Chamber? The Sergeant-at-Arms knocks on the Chamber doors with a Black Rod and asks permission for the Lieutenant Governor to enter.
- How do MLAs enter the Chamber? They enter through the side doors (because they are elected members).

The Coat of Arms

Crossword Puzzle

Complete the crossword using the pictures and word list to guide you.

The Mace

Reading Comprehension Activity

The Mace is the traditional symbol of the Legislative Assembly. It symbolizes the Assembly's authority to make laws for the people.

The Mace is carried into the Chamber whenever the Assembly is in session. When the Lieutenant Governor enters the Chamber, the Mace (as a representation of the Assembly's authority) is covered because the Lieutenant Governor represents the Monarch, and you cannot have both symbols of power in the Chamber at the same time. The Mace is made of silver, plated gold and many jewels. There are also many symbols covering the Mace. Some of the symbols include the beaver, the provincial shield, Alberta's coat of arms and the wild rose, Alberta's official flower.

The Original Mace

The original Mace was from 1906, when Alberta had its first Assembly. It was made quickly from recycled materials just in time for the meeting of the first Legislature. This Mace was used for the next 50 years.

True/False Questions

1.	The Mace always stays in the Chamber. The Mace is carried into the Chamber whenever the is in session.	T Assem	F bly
2.	The Mace represents the Legislative Assembly's authority to make laws.	T	F
3.	The Mace is covered when the Lieutenant Governor enters the Chamber.	T	F
4.	There was no Mace for the first Legislative Assembly in 1906. <i>There was a Mace, made quickly of recycled materi</i>	T als.	Ē
5.	The first Mace was made from silver and plated gold. The current Mace is made from silver and plated go	T Id.	E
6.	The Mace is covered in traditional symbols.	<u>T</u>	F

Find words or expressions in the text that mean the same as

- power *authority*
- come in enter
- first original
- fast **quickly**
- meeting (as a verb) in session

How Government Representatives Are Elected

Reading/Listening Activity

Student A: Federal Elections

When there is a federal election, the people of Canada vote for someone to represent them in their riding. A riding (also called a constituency) is a geographical area represented by a Member of Parliament. Canada is divided into 338 ridings. These ridings are different from provincial ridings.

Elections in Canada are held every four to five years. If you are 18 years of age or older and a Canadian citizen, you can vote in an election. When you vote, you choose the candidate whom you think is the best person to represent your riding. This candidate usually belongs to one of the a political party, but sometimes there are independent candidates as well.

After the votes have been counted, the candidate with the most votes in each riding becomes the Member of Parliament (MP). The party with the most votes becomes the government of Canada. The leader of the party with the most votes becomes the Prime Minister. The party with the second most votes becomes the Official Opposition. The leader of the party with the second most votes becomes the Leader of the Official Opposition.

Student A: Answer the questions about federal elections.

a.	In an election people vote for the Prime Minister of Canada. They vote for a Member of Parliament. Only members of a party can vote for a leader, at a lead convention.	T lership	E
b.	Federal constituencies are the same as provincial constituencies. <i>They are different</i> .	Т	<u>F</u>
c.	Each Member of Parliament represents one of the 338 ridings in Canada.	<u>.</u>	F
d.	Typically, candidates belong to one of the main political parties.	<u>.</u>	F
e.	The party with the most votes after an election becomes the government.	<u>T</u>	F
f.	The leader of the party with the second most votes becomes the Leader of the Official Opposition.	Ţ	F

Word List

provincial constituency citizen candidate leader Member of the Legislative Assembly Opposition geographical elections government Premier counted **Student A:** Listen to your partner read a text about provincial elections, and fill in the blanks with the information you hear. Check your spelling, using the word list below.

In a *provincial* election the people of Alberta vote for someone to represent them in their riding. A riding (also called a **constituency**) is a **geographical** area represented by a **Member of the** Legislative Assembly. Alberta is divided into 87 ridings. These ridings are different from federal ridings. *Elections* in Alberta are held every four to five years. If you are 18 years of age or older and a Canadian *citizen*, you can vote in an election. When you vote, you choose the candidate whom you think is the best person to represent your riding. This *candidate* usually belongs to one of the four main political parties in Alberta, but sometimes there are independent candidates as well. After the votes have been **counted**, the candidate with the most votes in each riding becomes the *Member of the* Legislative Assembly (MLA). The party with the most votes becomes the *government* of Alberta. The *leader* of the party with the most votes becomes the **Premier**. The party with the second most votes becomes the Official **Opposition**. The leader of the party with the second most votes becomes the Leader of the Official Opposition.

Student A: Answer the questions about provincial elections. a. In a provincial election people do not vote for the Premier of Alberta. F F **b.** Provincial ridings are not the same as federal ridings. T c. There are currently 87 Members of the Legislative Assembly representing different ridings in Alberta. Т F d. Typically, candidates belong to one of the main political parties. Т F e. The party with the most votes after an election becomes the provincial government. T F f. The leader of the party with the second most votes becomes the Leader of the Official Opposition. F T

How Government Representatives Are Elected

Reading/Listening Activity

Student B: Provincial Elections

In a provincial election the people of Alberta vote for someone to represent them in their riding. A riding (also called a constituency) is a geographical area represented by a Member of the Legislative Assembly. Alberta is divided into 87 ridings. These ridings are different from federal ridings.

Elections in Alberta are held every four to five years. If you are 18 years of age or older and a Canadian citizen, you can vote in an election. When you vote, you choose the candidate whom you think is the best person to represent your riding. This candidate usually belongs to a political party in Alberta, but sometimes there are independent candidates as well.

After the votes have been counted, the candidate with the most votes in each riding becomes the Member of the Legislative Assembly (MLA). The party with the most votes becomes the government of Alberta. The leader of the party with the most votes becomes the Premier. The party with the second most votes becomes the Official Opposition. The leader of the party with the second most votes becomes the Official Opposition.

Word List

represent constituency government candidate independent Member of Parliament different political election(s) counted federal Prime Minister **Student B:** Listen to your partner read a text about federal elections, and fill in the blanks with the information you hear. Check your spelling, using the word list below.

When there is a *federal election*, the people of Canada vote for someone to represent them in their riding. A riding (also called a **constituency**) is a geographical area represented by a *Member of Parliament*. Canada is divided into 338 ridings. These ridings are *different* from provincial ridings. *Elections* in Canada are held every four to five years. If you are 18 years of age or older and a Canadian citizen, you can vote in an election. When you vote, you choose the *candidate* whom you think is the best person to *represent* your riding. This candidate usually belongs to a **political** party, but sometimes there are **independent** candidates as well. After the votes are *counted*, the candidate with the most votes in each riding becomes the *Members* of Parliament (MP). The party with the most votes becomes the **government** of Canada. The leader of the party with the most votes becomes the **Prime Minister**. The party with the second most votes becomes the Official Opposition. The leader of the party with the second most votes becomes the Leader of the Official Opposition.

Student B: Answer the questions about federal elections.

a.	In an election people vote for the Prime Minister of Canada. They vote for a Member of Parliament. Only members of a party can vote for a leader, at a lead convention.	T lership	<u>F</u>
b.	Federal constituencies are the same as provincial constituencies. <i>They are different</i> .	Т	<u>F</u>
с.	Each Member of Parliament represents one of the 338 ridings in Canada.	<u>.</u>	F
d.	Typically, candidates belong to one of the main political parties.	<u>.</u>	F
e.	The party with the most votes after an election becomes the government.	<u>.</u>	F
f.	The leader of the party with the second most votes becomes the Leader of the Official Opposition.	Ţ	F

Political Parties

Reading Comprehension Activity

Find the mistakes.

- 1. The main political parties in Alberta are the **United Conservative Party and the New Democratic Party.**
- 2. There are **five** main political parties in the federal government.
- 3. A group of people with *similar* ideas about issues affecting the people of a country can form a political party.
- 4. Independents *do not* belong to a political party.
- 5. The leader of the federal Liberal party *is not* the leader of the Alberta Liberals.
- 6. The *Progressive Conservatives* and the Wildrose Alliance merged to create the *United Conservative Party.*
- 7. The United Conservative Party was founded in **2017**.

Who can you name?

Names as of 2024

The Leader of the United Conservatives **Danielle Smith**

The Leader of the New Democrats Naheed Nenshi

Alberta's Leaders

Reading Comprehension/Grammar Activity

True/False Questions

particular party.

1. The Lieutenant Governor is an elected Member of Parliament. No. The Lieutenant Governor is appointed by the Prime Minister.	Т	<u>F</u>
2. The Premier can serve for any length of time.	<u>.</u>	F
3. The Lieutenant Governor does not belong to a political party.	<u>.</u>	F
4. Only politicians can be Lieutenant Governors. <i>No. Lieutenant Governors are not politicians.</i>	Т	F
5. The Premier is elected to be leader by the people in his/her riding. No. The Premier is elected by the people in a riding to be an MLA. He/she is elected to be the leader by people who are members of that party. Not everyone is a member of a party even though they		

6. The Lieutenant Governor approves Bills that are passed in the Chamber.

F

Alberta's Leaders

Student A: Premiers of Alberta

Read (and spell) the underlined names for your partner. Fill in the blanks with what you hear.

The first Premier of Alberta was **Alexander Rutherford**.

The first female Premier of Alberta was **Alison Redford**.

The first female to be elected to a provincial Legislature in Canada was *Louise McKinney* of Alberta.

The first female MLA to introduce legislation in Alberta was **Roberta MacAdams**.

The first female Lieutenant Governor in Alberta was *Helen Hunley*.

The first Lieutenant Governor of First Nations heritage in Alberta was **Ralph Steinhauer**.

The first Chinese Lieutenant Governor in Alberta was **Norman Kwong**.

Internet Research

Student A: How Many People Can You Name? Search the Internet for the names of each of these people. Compare your answers with those of your partner.

The first Prime Minister of Canada Sir John A. McDonald

The first female Prime Minister of Canada Kim Campbell

The first female Governor General of Canada Jeanne Sauvé

The first visible minority Governor General Adrienne Clarkson

Grammar focus: With a partner practise asking and answering questions, using "who" questions.

E.g., Who was the first Premier of Alberta? *The first Premier of Alberta was Alexander Rutherford*.

Ask your partner for the names of each of these people, using a "who" question. Answer your partner's questions.

- The first Prime Minister of Canada
- The first female Premier of Alberta
- The first Lieutenant Governor of First Nations heritage in Alberta
- The first female MLA to introduce legislation in Alberta
- The first female Prime Minister

Alberta's Leaders

Student B: Lieutenant Governors of Alberta

Read (and spell) the underlined names for your partner. Fill in the blanks with what you hear.

The first Premier of Alberta was **Alexander Rutherford**.

The first female Premier of Alberta was **Alison Redford**.

The first female to be elected to a provincial Legislature in Canada was *Louise McKinney*, of Alberta.

The first female MLA to introduce legislation in Alberta was **Roberta MacAdams**.

The first female Lieutenant Governor in Alberta was *Helen Hunley*.

The first Lieutenant Governor of First Nations heritage in Alberta was **Ralph Steinhauer**.

The first Chinese Lieutenant Governor in Alberta was **Norman Kwong**.

Internet Research

Student B: How Many People Can You Name? Search the Internet for the names of each of these people. Compare your answers with those of your partner.

The first Prime Minister of Canada Sir John A. McDonald

The first female Prime Minister of Canada Kim Campbell

The first female Governor General of Canada Jeanne Sauvé

The first visible minority Governor General Adrienne Clarkson

Grammar focus: With a partner practise asking and answering questions, using "who" questions.

E.g., Who was the first Premier of Alberta? The first Premier of Alberta was Alexander Rutherford.

Ask your partner for the names of each of these people, using a "who" question. Answer your partner's questions.

- The first visible minority Governor General of Canada
- The first female Lieutenant Governor in Alberta
- The first Chinese Lieutenant Governor in Alberta
- The first female to be elected to a provincial Legislature in Canada
- The first female Governor General of Canada

Women's Rights in Canada

Listening

Listen to the text. Circle True or False

a.	Men and women did not have the same rights in the early 1900s.	<u>.</u>	F
b.	Women were not considered persons under the Constitution.	<u>.</u>	F
с.	Women could own land, but they could not get a divorce. They could not own land or get a divorce on the same grounds as men.	Т	<u>F</u>
d.	The Famous Five are five women from different parts of Canada. Not all were born in Alberta, but they all lived here as adults.	Т	<u>F</u>
e.	The Famous Five fought for women to be considered persons.	<u>.</u>	F
f.	They won their case in court in 1921. They won their case in 1929.	Т	F
g.	The Famous Five helped women have more rights.	<u>.</u>	F

Listen to the text again. Match the names of the five women with the description on the right. Fill in the blanks with the correct woman's name.

 Image: Nellie McClung
 Louise McKinney
 Emily Murphy
 Henrietta Edwards

Emily Murphy was the first woman appointed as a court judge.

The National Council of Women of Canada was started by *Henrietta Edwards*.

Nellie McClung was elected as a Liberal member of the Alberta Legislature in 1921.

Irene Pariby was the first female Cabinet Minister in Alberta.

In 1917 Louise McKinney was the first female MLA to be elected.

Name

- Unable to achieve benchmark yet (1-3 correct answers)
- Still needs help (4-6 correct answers)
- Satisfactory benchmark achievement Pass (7+ correct answers)

Speaking

Name:	
Student A: Instructions	
1. Write your partner's name at the top of the page.	
2. Read the following questions to your partner. <i>Do not read the answer below the question</i> .	
3. If your partner gets the right answer, put a check mark $\boxed{\checkmark}$.	
4. If your partner does not get the right answer, mark 🔀.	
5. When you are finished, add up all the correct answers and give this paper to your partner.	
1. Who is Canada's Head of State?	\checkmark
Canada's Head of State is King Charles III.	
2. Where does the government of Alberta meet?	\checkmark
The government of Alberta meets in the Legislature Building in Edmonton.	
3. What is the capital of Canada?	\checkmark
Ottawa is the capital of Canada.	
4. What are three things for which the federal government is responsible?	\checkmark
The federal government is responsible for national defence, national transportation, postal service, citizenshi	p and
immigration, the environment and Indigenous affairs.	
5. How are Senators chosen?	\checkmark
Senators are appointed by the Prime Minister.	
6. How many MLAs represent the province of Alberta?	\checkmark
87 MLAs represent the province of Alberta.	
7. Alberta was named after a princess. What was her name?	\checkmark
Her name was Princess Louise Caroline Alberta.	
8. What is a constituency?	\checkmark
A constituency is a geographical area represented by a Member of Parliament (federal) or a Member of the	
Legislative Assembly (provincial). A constituency is also called a riding.	
9. Who is the Premier of Alberta?	\checkmark
The Premier of Alberta is Danielle Smith.	

10. Which party is the Official Opposition of Alberta?	\checkmark
The New Democratic Party is the Official Opposition.	
11. How does someone become Premier?	\checkmark
The leader of the party with the most seats in the Legislative Assembly becomes the Premier.	
12. What is one major difference between the federal government and provincial/territorial governments?	\checkmark
There is no Senate at the provincial level.	
13. What does the cabinet at the federal level do?	\checkmark
Cabinet advises the Prime Minister.	
14. Name the political parties in Canada.	\checkmark
Conservative Party of Canada, the Liberal Party of Canada, the New Democratic Party, the Bloc Québécois and	d the
Green Party of Canada.	
15. Who was Canada's first Prime Minister?	\checkmark
Sir John A. McDonald was Canada's first Prime Minister.	

Self-reflection

Which questions did I answer incorrectly?
I will review these topics again:
1
2
3.

Speaking

Name: Student B: Instructions Write your partner's name at the top of the page. 1. Read the following questions to your partner. Do not read the answer below the question. 2. If your partner gets the right answer, put a check mark \checkmark . 3. If your partner does not get the right answer, mark 🔀. 4. 5. When you are finished, add up all the correct answers and give this paper to your partner. **1.** Who is the head of Canada's government? The Prime Minister is the head of Canada's government. **2.** Where does the government of Canada meet? The government of Canada meets in the House of Commons in Ottawa. **3.** What is the capital of Alberta? The capital of Alberta is Edmonton. **4.** What are the three levels of government? The three levels of government are federal, provincial/territorial and municipal. 5. What are three things for which the provincial government is responsible? The provincial government is responsible for education, health care, agriculture, children and family services, highways, and natural resources 6. How are Members of Parliament chosen? They are elected by the people of Canada. 7. How many Members of Parliament represent Canada? There are 338 Members of Parliament. **8.** Who was Chief Crowfoot, and what did he do? Chief Crowfoot was the leader of the First Nations Blackfoot people. He signed a treaty that allowed the Canadian Pacific Railway to run through Blackfoot territory. **9.** What is a riding? A riding is a geographical area represented by a Member of Parliament (federal) or a Member of the Legislative

10. Who is the Prime Minister of Canada?	\checkmark
The Prime Minister of Canada is Justin Trudeau.	
11. What do Senators do?	\checkmark
Senators review and vote on proposed laws.	
2. How does someone become the Prime Minister?	\checkmark
The leader of the party with the most seats in the House of Commons becomes the Prime Minister.	
13. The party with the second most votes in an election is called?	\checkmark
The party with the second most votes is called the Official Opposition.	
4. Name the two main political parties in Alberta.	\checkmark
The two main political parties in Alberta are the United Conservative Party and the New Democrats.	
15. Which political party is in office in Alberta?	\checkmark
The United Conservative Party are in office in Alberta.	<u></u> .
he United Conservative Party are in office in Alberta.	
SCORE /15	

Which questions did I answer incorrectly?
I will review these topics again:
1
2
3

Speaking/Self-assessment

Name:_____

Task: Give a short description about what you liked the most or thought was most interesting about the tour and why. Use the checklist below to think about how you did.

	Yes	No	What do you still need to work on?
Your description was 5-7 sentences long.			
You spoke in complete sentences.			
You used appropriate vocabulary.			
You used proper grammar. You used the past tense correctly.			
The listener was able to understand your description.			
What did you do well?			

Reading

Name:_____

When you enter the Legislative Assembly Chamber, you see the Speaker's chair in front of you. The Speaker plays an important role in the Legislative Assembly. The Speaker's job is to keep order in the Chamber. He/she makes sure Members of the Legislative Assembly (MLAs) follow the rules when they ask or answer questions, debate or vote in the Assembly. The Speaker also makes sure all MLAs have a chance to speak. However, the Speaker cannot debate, ask or answer questions or vote except to break a tie (when there is an equal number of votes for and against something being discussed).

To be a Speaker, you first have to be elected as an MLA in one of the province's constituencies. Then MLAs nominate different people to be the Speaker. Finally, MLAs vote on the one person from this group whom they want to be the Speaker.

Each day the Legislative Assembly begins when the Sergeantat-Arms enters the Chamber and yells, "Order, order! Mr. Speaker!" The Sergeant-at-Arms then enters the Chamber, followed by the Speaker. The Speaker takes the chair at the head of the Chamber and begins the job of managing the Assembly's daily business.

The Honourable Nathan Cooper Speaker of the Legislative Assembly of Alberta (2019-present) MLA, Olds-Didsbury-Three Hills

Choose the best answer.

- 1. The Speaker's job is to
 - a. Debate, ask or answer questions or vote in an Assembly
 - b. Make sure the Sergeant-at-Arms follows the rules
 - c. Make sure MLAs follow the rules in the Chamber
- 2. When there is an Assembly, the Sergeant-at-Arms enters the Chamber
 - d. After the Speaker
 - e. Before the Speaker
 - f. Before all of the Members of the Legislative Assembly
- 3. The Speaker can
 - g. Only vote on something being discussed in special situations
 - h. Never vote on something being discussed
 - i. Always vote on something being discussed
- 4. The person who yells, "Order, order! Mr. Speaker!" is
 - j. The Sergeant-at-Arms
 - k. An MLA
 - I. The Speaker
- 5. The Speaker
 - m. Is nominated by the voters during a provincial election
 - n. Is not an elected MLA
 - o. Is first an elected Member of the Legislative Assembly and then voted in by other MLAs

Label the chart below to show how someone becomes the Speaker.

First, you have to be elected as an MLA in one of the province's constituencies during a provincial election.

Then MLAs nominate different people to be the Speaker.

Finally, MLAs vote on the one person from this group of nominees whom they want to be the Speaker.

- Unable to achieve benchmark (1-2 correct answers)
- Still needs help (3-5 correct answers)
- Satisfactory benchmark achievement Pass (6+ correct answers)

Write a short paragraph (7-10 sentences) about the Alberta Legislature Building, using the pictures below.

When you are finished, check that:

- Your paragraph has an opening sentence, body and concluding sentence.
 - You described the building in a way that the reader could understand.
 - You used correct grammar in your sentences.
 - You used correct punctuation and capitalization.
 - You used some of the vocabulary learned in class to describe the pictures.

<i>Use this page to write your paragraph.</i> Name:	

Legislative Assembly of Alberta - Visitor Services

English Language Learners: Answer Key – 3 to 4 Updated: September 2024 Phone: 780.427.7362 • Toll Free: 310.0000 • visitorinfo@assembly.ab.ca