English Language Proficiency Level 2 – Sample Grade 10 Timetable
Below is a sample timetable for a student entering Grade 10 with English language proficiency Level 2, previous schooling experience and plans to enter post-secondary education. Personalizing the path for students would be dependent upon the student’s post-secondary aspirations and ability to access curriculum. There are opportunities in high school timetables to block students by grade level; however, at the end of the semester, it is determined for which course the student has earned credits.

	Grade 10
	Grade 11
	Grade 12
	Grade 12 Returning

	Semester 1
	Semester 1
	Semester 1
	Semester 1

	ESL 10 Level 1 (1120)
	Expository English 15

(LDC 1513)
	Expository English 25

(LDC 2513)

	English Language Arts 10-1

English Language Arts 10-2

English Language Arts 20-1

English Language Arts 20-2

English Language Arts 30-1

English Language Arts 30-2

	Introduction to Science 15 (LDC 1213)

or

ESL Introduction to Canadian Studies 15

(LDC 1212)
	Introduction to Canadian Studies 25

(LDC 2212)
	Introduction to Canadian Studies 25 (LDC 2212)
or

Social Studies 10-1

Social Studies 10-2

	Science/Chemistry/

Physics/Biology

	ESL Introduction to Mathematics 15

(LDC 1350)

or

CTS or Fine Arts option
	Mathematics 10-C

Mathematics 10-3

	Mathematics 20-1
	Mathematics 30-1

	Physical Education 10
	CTS or Fine Arts option
	CTS or Fine Arts option
	CTS or Fine Arts option

	Semester 2
	Semester 2
	Semester 2
	Semester 2

	ESL 10 Level 2 (1121)
	ESL 10 Level 3 (1122)
	ESL 10 Level 4 (1123)

English Language Arts 10-1

English Language Arts 10-2

English Language Arts 20-1

English Language Arts 20-2
	English Language Arts 20-1

English Language Arts 20-2

English Language Arts 30-1

English Language Arts 30-2

	Introduction to Science 15 (LDC 1213)

or

ESL Introduction to Canadian Studies 15

(LDC 1212)
	Science 14

Science 10
	Social Studies 20-1
Social Studies 20-2

	Social Studies 30-1
Social Studies 30-2

	ESL Introduction to Mathematics 15

(LDC 1350)

or

CTS or Fine Arts option
	CALM/CTS
	Science/Chemistry/

Physics/Biology
	Science/Chemistry/

Physics/Biology

	CTS or Fine Arts option
	CTS or Fine Arts option
	CTS or Fine Arts option
	CTS or Fine Arts option

Note: This timetable is designed to optimize the time in early grades to strengthen English.

