
English Language Proficiency Framework and

English Language Arts Connections

for

Speaking, Listening, Reading, and Writing

and

Mathematics Connections

Spring 2006

English Language Proficiency Framework

Strand Content Standard

	Listening

	 1. Listening
	Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

	Speaking

	 2. Speaking
	Students shall demonstrate effective oral communication skills to express ideas and to present information.

	Reading

	 3. Foundations of

 Reading
	Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of speech to print as they develop a foundation for literacy.

	 4. Comprehension
	Students shall apply a variety of strategies to read and comprehend printed material.

	 5. Variety of Text
	Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	 6. Vocabulary,

 Word Study, and

 Fluency
	Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	Writing

	 7. Process
	Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	 8. Purpose, Topics,

 Forms, and

 Audiences
	Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of forms.

	 9. Conventions
	Students shall apply knowledge of Standard English conventions in written work.

	 10. Craftsmanship
	Students shall develop personal style and voice as they approach the craftsmanship of writing.

Refer to the Appendix for the Student Proficiency Level descriptions

English Language Proficiency Framework

for

Listening

Spring 2006

English Language Proficiency Framework

Strand Content Standard

	Listening

	 1. Listening
	Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

	Speaking

	 2. Speaking
	Students shall demonstrate effective oral communication skills to express ideas and to present information.

	Reading

	 3. Foundations of

 Reading
	Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of speech to print as they develop a foundation for literacy.

	 4. Comprehension
	Students shall apply a variety of strategies to read and comprehend printed material.

	 5. Variety of Text
	Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	 6. Vocabulary,

 Word Study, and

 Fluency
	Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	Writing

	 7. Process
	Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	 8. Purpose, Topics,

 Forms, and

 Audiences
	Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of forms.

	 9. Conventions
	Students shall apply knowledge of Standard English conventions in written work.

	 10. Craftsmanship
	Students shall develop personal style and voice as they approach the craftsmanship of writing.

Refer to the Appendix for the Student Proficiency Level descriptions

Grade Level:
K-2

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	 ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information and understanding
	ELPL.1.K-2.1

Demonstrate active listening behaviors adjusting to various speakers

	Demonstrate active listening behaviors adjusting to various speakers
· facing the speaker
· making eye contact

· maintaining attention
· taking turns to speak
	Demonstrate active listening behaviors adjusting to various speakers

· facing the speaker

· making eye contact

· maintaining attention

· taking turns to speak
	Demonstrate active listening behaviors adjusting to various speakers

· facing the speaker

· making eye contact

· maintaining attention

· taking turns to speak
	Demonstrates active listening behaviors adjusting to various speakers

· facing the speaker

· making eye contact

· maintaining attention

· taking turns to speak
	Demonstrate active listening behaviors adjusting to various speakers
	OV.2.K.1

OV.2.1.1

OV.2.2.1

	
	ELPL.1.K-2.2

Listen and identify details that support the topic
	Listen and identify

· comprehen-sion of topic by responding nonverbally

· key vocabulary, with support
	Listen and identify

· comprehen-sion of topic, using one- or two-word responses
· key vocabulary
	Listen and identify

· comprehen-sion of topic, using simple phrases to respond
· Key vocabulary
	Listen and identify details that support the topic, using simple sentences to respond
	Listen and identify details that support the topic
	OV.2.K.2

OV.2.1.2

OV.2.2.2

	
	ELPL.1.K-2.3

Follow multiple-step oral directions and monitor for clarity
	Follow one-step oral directions using visual cues
	Follow one-step oral directions
	Follow most multiple-step oral directions
	Follow multiple-step oral directions and monitor for clarity
	Follow multiple-step oral directions and monitor for clarity
	OV.2.K.3

OV.2.1.3

OV.2.2.3

	
	ELPL.1.K-2.4 Demonstrate understanding of language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Demonstrate understanding of language structures
	

Grade Level:
K-2

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	 ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Understand vocabulary
	ELPL.1.K-2.5

Demonstrate understanding of increasingly complex and content-related vocabulary
	Demonstrate understanding of vocabulary related to basic needs
	Demonstrate understanding of vocabulary related to personal interests and familiar topics
	Demonstrate understanding of most standard vocabulary used by teachers and peers
	Demonstrate understanding of most age-appropriate vocabulary (including idioms, slang, transitional words, connectors)

	Demonstrate understanding of increasingly complex and content-related vocabulary
	

	
	ELPL.1.K-2.6

Demonstrate understanding of tense
	NA
	Begin to understand tense when used with contextual cues and teacher support

	Begin to understand simple tense, without contextual cues
	Begin to demonstrate understanding of tense
	Demonstrate understanding of tense
	

	Respond to questions
	ELPL.1.K-2.7

Respond to complex and content-related questions about newly learned information
	Respond to simple questions non-verbally
	Respond to simple questions, using one- or two-word answers or short phrases
	Respond to simple and some complex questions, using short sentences
	Respond to increasingly complex questions
	Respond to complex and content-related questions about newly learned information (e.g., compare/contrast)
	

Grade Level:
K-2

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	 ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Respond to literature
	ELPL.1.K-2.8

Listen and respond to a variety of literary genres from diverse cultures
	Listen to literature from diverse cultures and respond appropriately, using non-verbal responses (e.g., identifying characters, sequencing of events)
	Listen to literature from diverse cultures and respond appropriately, using one- or two-word phrases (e.g., retelling, dramatizing)
	Listen to literature from diverse cultures and respond appropriately, using simple sentences (e.g., predicting, connecting, questioning, discussing the text)
	Listen to literature from diverse cultures and respond appropriately (e.g., predicting, connecting, questioning, summarizing, discussing the text)
	Listen and respond to a variety of literary genres from diverse cultures
	OV.2.K.4

OV.2.K.5

OV.2.1.4

OV.2.2.4

	Critical analysis and evaluation
	ELPL.1.K-2.9

Listen for specific information in order to respond with appropriate feedback
	Listen for familiar language to acquire new vocabulary and respond nonverbally
	Listen for key words and phrases to respond appropriately
	Listen for specific information in order to respond with appropriate feedback
	Listen for specific information in order to respond with appropriate feedback
	Listen for specific information in order to respond with appropriate feedback
	OV.2.K.6

OV.2.1.5

OV.2.2.5

	
	ELPL.1.K-2.10

Evaluate a performance by giving an opinion with evidence to support it
	Evaluate a performance by giving an opinion nonverbally
	Evaluate a performance by giving an opinion with evidence to support it, using one- or two-word phrases
	Evaluate a performance by giving an opinion with evidence to support it
	Evaluate a performance by giving an opinion with evidence to support it
	Evaluate a performance by giving an opinion with evidence to support it
	OV.2.1.6

OV.2.2.6

Grade Level:
K-2

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	 ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Social conversations
	ELPL.1.K-2.11

Understand and show interest in conversations on a range of familiar and unfamiliar topics and in a variety of settings
	Understand and show interest in short, limited social exchanges with peers and teachers, using visual cues
	Understand and show interest in short, limited social exchanges with peers and teachers
	Understand and show interest in contextualized conversations on familiar topics
	Understand and show interest in most conversations on familiar topics
	Understand and show interest in conversations on a range of familiar and unfamiliar topics and in a variety of settings
	

	Academic conversations
	ELPL.1.K-2.12

Understand conversations on a range of familiar and unfamiliar academic topics and in a variety of academic settings
	Understand short, limited academic exchanges with peers and teachers, using visual cues
	Understand short, limited academic exchanges with peers and teachers
	Understand contextualized conversations on familiar academic topics
	Understand most conversations on familiar academic topics
	Understand conversations on a range of familiar and unfamiliar academic topics and in a variety of academic settings
	

Grade Level:
3-5

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information and understanding
	ELPL.1.3-5.1

Demonstrate active listening behaviors, adjusting behavior to various speakers
	Demonstrate active listening behaviors, adjusting behavior to various speakers (e.g., facing the speaker, making eye contact, maintaining attention, taking turns to speak)
	Demonstrate active listening behaviors, adjusting behavior to various speakers (e.g., facing the speaker, making eye contact, maintaining attention, taking turns to speak)
	Demonstrate active listening behaviors, adjusting behavior to various speakers (e.g., simple questions)
	Demonstrate active listening behaviors, adjusting behavior to various speakers (e.g., content-appropriate questions)
	Demonstrate active listening behaviors, adjusting behavior to various speakers (e.g., content-appropriate questions)
	OV.2.3.1

OV.2.4.1

OV.2.5.1

OV.2.5.4

	
	ELPL.1.3-5.2

Listen and summarize information
	Listen and summarize pictorially
	Listen and summarize pictorially, using short phrases
	Listen and summarize information
	Listen and summarize information, using complete sentences most of the time
	Listen and summarize information
	OV.2.3.2

OV.2.5.2

	
	ELPL.1.3-5.3

Listen and evaluate information
	NA
	Listen and evaluate information, using one- or two-word phrases
	Listen and evaluate information, using simple phrases
	Listen and evaluate information
	Listen and evaluate information
	OV.2.4.2

OV.2.5.2

Grade Level:
3-5

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information and understanding
	ELPL.1.3-5.4

Follow multiple-step oral directions and monitor for clarity
	Follow one-step oral directions, with visual cues
	Follow one-step oral directions
	Follow most multiple-step oral directions
	Follow multiple-step oral directions and monitor for clarity
	Follow multiple-step oral directions and monitor for clarity
	OV.2.3.4

OV.2.4.3

	
	ELPL.1.3-5.5

Demonstrate understanding of grade-level content presented orally
	Listen to acquire new vocabulary from oral stories and verbal information
	Listen for specific information from oral stories and verbal information
	Identify the main idea and some details from oral stories and verbal information
	Identify key concepts and details from oral stories and verbal information
	Demonstrate understanding of grade-level content presented orally
	OV.2.3.3

OV.2.5.3

	
	ELPL.1.3-5.6 Demonstrate understanding of language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Demonstrate understanding of language structures
	

Grade Level:
3-5

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Understand Vocabulary
	ELPL.1.3-5.7

Demonstrate understanding of increasingly complex and content-related vocabulary
	Demonstrate understanding of vocabulary related to basic needs
	Demonstrate understanding of vocabulary related to personal interests and familiar topics
	Demonstrate understanding of most standard vocabulary used by teachers and peers
	Demonstrate understanding of most age-appropriate vocabulary, including idioms and slang
	Demonstrate understanding of increasingly complex and content-related vocabulary
	OV.2.3.6

	
	ELPL.1.3-5.8

Demonstrate understanding of tense
	NA
	Begin to understand tense when used with contextual cues and teacher support
	Begin to understand simple tense, without contextual cues
	Begin to demonstrate understanding of tense
	Demonstrate understanding of tense
	

	Respond to Questions
	ELPL.1.3-5.9

Respond to complex and content-related questions about newly learned information
	Respond to simple questions non-verbally
	Respond to simple questions, using one- or two-word answers or short phrases
	Respond to simple and some complex questions, using short sentences
	Respond to increasingly complex questions
	Respond to complex and content-related questions about newly learned information (e.g., compare/contrast)
	

	Respond to literature
	ELPL.1.3-5.10

Listen and respond to a variety of literary genres from diverse cultures
	Listen to literature from diverse cultures and identify characters and sequence of events non-verbally
	Listen to literature from diverse cultures and retell/dramatize, using one- or two-word responses
	Listen to literature from diverse cultures and retell with some detail, using simple sentences
	Listen to literature from diverse cultures and summarize and make predictions
	Listen and respond to a variety of literary genres from diverse cultures
	

Grade Level:
3-5

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Critical analysis and evaluation
	ELPL.1.3-5.11

Identify/infer the purpose, content, organization, and delivery of verbal communication and nonverbal cues
	Identify/infer the purpose, content, organization, and delivery of verbal communication and nonverbal cues, using nonverbal communication skills
	Identify/infer the purpose, content, organization, and delivery of verbal communication and nonverbal cues, using single words and phrases
	Identify/infer the purpose, content, organization, and delivery of verbal communication and nonverbal cues
	Identify/infer the purpose, content, organization, and delivery of verbal communication and nonverbal cues
	Identify/infer the purpose, content, organization, and delivery of verbal communication and nonverbal cues
	OV.2.3.5

OV.2.4.4

OV.2.4.5

	
	ELPL.1.3-5.12

Evaluate a performance/

presentation on the basis of predetermined criteria/rubric developed by the class
	Listen to a performance/

presentation
	Evaluate a performance/

presentation on the basis of predetermined criteria/rubric developed by the class
	Evaluate a performance/

presentation on the basis of predetermined criteria/rubric developed by the class
	Evaluate a performance/

presentation on the basis of predetermined criteria/rubric developed by the class
	Evaluate a performance/

presentation on the basis of predetermined criteria/rubric developed by the class
	OV.2.3.7

OV.2.4.6

OV.2.5.5

Grade Level:
3-5

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Social conversations
	ELPL.1.3-5.13

Understand conversations on a range of familiar and unfamiliar topics and in a variety of settings
	Understand short, limited social exchanges with peers and teachers, using visual cues
	Understand short, limited social exchanges with peers and teachers
	Understand contextualized conversations on familiar topics
	Understand most conversations on familiar topics
	Understand conversations on a range of familiar and unfamiliar topics and in a variety of settings
	

	Academic conversations
	ELPL.1.3-5.14

Understand conversations on a range of familiar and unfamiliar academic topics and in a variety of academic settings
	Understand short, limited academic exchanges with peers and teachers, using visual cues
	Understand short, limited academic exchanges with peers and teachers
	Understand contextualized conversations on familiar academic topics
	Understand most conversations on familiar academic topics
	Understand conversations on a range of familiar and unfamiliar academic topics and in a variety academic of settings
	

Grade Level:
6-8

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information and understanding

	ELPL.1.6-8.1

Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate effective listening skills by exhibiting appropriate body language
	OV.2.6.1

OV.2.6.4

OV.2.7.1

OV.2.7.4

OV.2.8.1

OV.2.8.4

	
	ELPL.1.6-8.2

Follow complex oral directions involving multiple options and choices
	Follow one-step oral directions
	Follow clear multiple-step, oral directions
	Follow specific multiple-step, oral directions
	Follow specific multiple-step, oral directions
	Follow complex, oral directions involving multiple options and choices
	

	
	ELPL.1.6-8.3

Listen and evaluate information
	NA
	Listen and evaluate information, using one- or two-word phrases
	Listen and evaluate information, using simple phrases
	Listen and evaluate information
	Listen and evaluate information
	OV.2.6.2

OV.2.7.2

OV.2.8.2

	
	ELPL.1.6-8.4

Respond to complex and content-related questions about newly learned information
	Respond to simple questions non-verbally
	Respond to simple questions, using one- or two-word answers or short phrases
	Respond to simple and some complex questions, using simple sentences
	Respond to increasingly complex questions
	Respond to complex and content-related questions about newly learned information (e.g. compare/contrast)
	OV.2.6.2

OV.2.7.2

OV.2.8.2

	
	ELPL.1.6-8.5 Demonstrate understanding of language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Demonstrate understanding of language structures
	

Grade Level:
6-8

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information and understanding
	ELPL.1.6-8.6

Listen for information to summarize and demonstrate understanding of grade-level content
	Listen to acquire new vocabulary from oral stories and verbal information
	Listen for specific information from oral stories and verbal information
	Identify the main idea and some details from oral stories and verbal information
	Identify key concepts and details from oral stories and verbal information
	Listen for information to summarize and demonstrate understanding of grade-level content
	OV.2.6.3

OV.2.7.3

OV.2.8.3

	
	ELPL.1.6-8.7

Analyze and evaluate orally presented literature
	Identify characters, setting and plot from orally presented literature, using nonverbal cues
	Identify characters, setting and plot from orally presented literature
	Identify use of literary devices in passages read orally (e.g., setting, plot, rhyming, alliteration)
	Identify use of literary devices in passages read orally (e.g., setting, plot, rhyming, alliteration)
	Analyze and evaluate orally presented literature
	OV.2.6.5

OV.2.7.5

OV.2.8.5

	Understanding Vocabulary
	ELPL.1.6-8.8

Demonstrate understanding of tense
	NA
	Begin to understand tense when used with contextual cues and teacher support

	Begin to understand simple tense, without contextual cues
	Begin to demonstrate understanding of tense
	Demonstrate understanding of tense
	

Grade Level:
6-8

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Social conversations
	ELPL.1.6-8.9

Understand conversations on a range of familiar and unfamiliar topics and in a variety of settings
	Understand short, limited social exchanges cues with peers and teachers, using visual cues
	Understand short, limited social exchanges with peers and teachers
	Understand contextualized conversations on familiar topics
	Understand most conversations on familiar topics
	Understand conversations on a range of familiar and unfamiliar topics and in a variety of settings
	

	Academic conversations
	ELPL.1.6-8.10

Understand conversations on a range of familiar and unfamiliar academic topics and in a variety academic of settings
	Understand short, limited academic exchanges with peers and teachers, using visual cues
	Understand short, limited academic exchanges with peers and teachers
	Understand contextualized conversations on familiar academic topics
	Understand most conversations on familiar academic topics
	Understand conversations on a range of familiar and unfamiliar academic topics and in a variety academic of settings
	

Grade Level:
9-12

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information, interpretation, critical analysis, and evaluation
	ELPL.1.9-12.1

Analyze how the conventions of English affect oral expressions
	Listen to the conventions of English that affect oral expressions
	Listen to the conventions of English that affect oral expressions
	Begin to analyze how the conventions of English affect oral expressions
	Analyze how the conventions of English affect oral expressions
	Analyze how the conventions of English affect oral expressions
	OV.2.9.1

	
	ELPL.1.9-12.2

Demonstrate attentive, reflective, and critical listening skills interpret the speaker’s message and respond appropriately
	Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate effective listening skills by exhibiting appropriate body language
	Demonstrate attentive, reflective, and critical listening skills to interpret the speaker’s message and respond appropriately
	Demonstrate attentive, reflective, and critical listening skills to interpret the speaker’s message and respond appropriately
	OV.2.9.4

OV.2.10.3

OV.2.11.1

OV.2.11.5

OV.2.12.1

OV.2.12.5

OV.2.12.6

	
	ELPL.1.9-12.3

Follow complex oral directions involving multiple options and choices
	Follow one-step oral directions
	Follow clear, multiple-step, oral directions
	Follow specific, multiple-step, oral directions
	Follow specific, multiple-step, oral directions
	Follow complex, oral directions involving multiple options and choices
	

	
	ELPL.1.9-12.4

Demonstrate understanding of increasingly complex and content-related vocabulary
	Demonstrate understanding of vocabulary related to basic needs
	Demonstrate understanding of vocabulary related to personal interests and familiar topics
	Demonstrate understanding of most standard vocabulary used by teachers and peers
	Demonstrate understanding of most age-appropriate vocabulary, including idioms and slang
	Demonstrate understanding of increasingly complex and content-related vocabulary
	

Grade Level:
9-12

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information, interpretation, critical analysis, and evaluation
	ELPL.1.9-12.5

Respond to complex and content-related questions about newly learned information
	Respond to simple questions non-verbally
	Respond to simple questions, using one- or two-word answers or short phrases
	Respond to simple and some complex questions, using simple sentences
	Respond to increasingly complex questions
	Respond to complex and content-related questions about newly learned information (e.g., compare/contrast)
	

	
	ELPL.1.9-12.6

Listen and critique relevance and effectiveness of grade-level oral stories and presentations
	Listen to acquire new vocabulary from oral stories and verbal information
	Listen for specific information from oral stories and verbal information
	Listen and identify relevant information from oral stories and verbal information
	Listen and critique relevant information from oral stories and/or presentations
	Listen and critique relevance and effectiveness of grade-level oral stories and presentations
	OV.2.9.2

OV.2.10.3

OV.2.11.4

OV.2.12.4

	
	ELPL.1.9-12.7

Analyze and evaluate orally presented literature
	Identify characters, setting, and plot from orally presented literature, using nonverbal cues
	Identify characters, setting, and plot from orally presented literature
	Identify use of literary devices in passages read orally (e.g., rhyming, alliteration)
	Identify use of literary devices in passages read orally (e.g., rhyming, alliteration)
	Analyze and evaluate orally presented literature
	OV.2.10.1

Grade Level:
9-12

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Information, interpretation, critical analysis, and evaluation
	ELPL.1.9-12.8

Identify organizational patterns appropriate to diverse situations
	Listen to a variety of organizational patterns appropriate to diverse situations (e.g., interviews, debates, conversations)
	Listen to a variety of organizational patterns appropriate to diverse situations (e.g., interviews, debates, conversations)
	Begin to identify organizational patterns appropriate to diverse situations (e.g.)interviews, debates, conversations)
	Identify organizational patterns appropriate to diverse situations (e.g., interviews, debates, conversations)
	Identify organizational patterns appropriate to diverse situations (e.g., interviews, debates, conversations)
	OV.2.9.3

OV.2.10.2

OV.2.11.2 OV.2.11.3

OV.2.12.2

OV.2.12.3

	
	ELPL.1.9-12.9 Demonstrate understanding of language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Demonstrate understanding of language structures
	

	Understanding Vocabulary
	ELPL.1.9-12.10

Demonstrate understanding of tense
	NA
	Begin to understand tense when used with context cues and teacher support

	Begin to understand simple tense, without context cues
	Begin to demonstrate understanding of tense
	Demonstrate understanding of tense
	

Grade Level:
9-12

Strand:
Listening

Standard 1: Listening

Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Social conversations
	ELPL.1.9-12.11

Understand conversations on a range of familiar and unfamiliar topics and in a variety of settings
	Understand short, limited social exchanges with peers and teachers, using visual cues
	Understand short, limited social exchanges with peers and teachers
	Understand contextualized conversations on familiar topics
	Understand most conversations on familiar topics
	Understand conversations on a range of familiar and unfamiliar topics and in a variety of settings
	

	Academic conversations
	ELPL.1.9-12.12

Understand conversations on a range of familiar and unfamiliar academic topics and in a variety of academic settings
	Understand short, limited academic exchanges using visual cues with peers and teachers
	Understand short, limited academic exchanges with peers and teachers
	Understand contextualized conversations on familiar academic topics
	Understand most conversations on familiar academic topics
	Understand conversations on a range of familiar and unfamiliar academic topics and in a variety of academic settings
	

English Language Proficiency Framework

 for

Speaking

Spring 2006

English Language Proficiency Framework

Strand Content Standard

	Listening

	 1. Listening
	Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

	Speaking

	 2. Speaking
	Students shall demonstrate effective oral communication skills to express ideas and to present information.

	Reading

	 3. Foundations of

 Reading
	Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of speech to print as they develop a foundation for literacy.

	 4. Comprehension
	Students shall apply a variety of strategies to read and comprehend printed material.

	 5. Variety of Text
	Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	 6. Vocabulary,

 Word Study, and

 Fluency
	Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	Writing

	 7. Process
	Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	 8. Purpose, Topics,

 Forms, and

 Audiences
	Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of forms.

	 9. Conventions
	Students shall apply knowledge of Standard English conventions in written work.

	 10. Craftsmanship
	Students shall develop personal style and voice as they approach the craftsmanship of writing.

Refer to the Appendix for the Student Proficiency Level descriptions
Grade Level:
K-2

Strand:
Speaking

Standard 1: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Vocabulary
	ELPS.2.K-2.1

Identify, name, and describe everyday objects, using descriptive vocabulary
	Use nonverbal cues to identify and describe people, places, things, locations, sizes, colors, shapes, numbers, and actions
	Use limited descriptive vocabulary to identify, name, and describe familiar people, places, things, locations, sizes, colors, shapes, numbers, and actions
	Use descriptive and specific vocabulary to identify, name, and describe people, places, things, locations, sizes, colors, shapes, numbers, and actions
	Use more descriptive and specific vocabulary to name and describe people, places, things, locations, sizes, colors, shapes, numbers, and actions
	Identify, name, and describe everyday objects, using descriptive vocabulary
	OV.1.K.1

OV.1.1.1

OV.1.2.1

	1.
	ELPS.2.K-2.2

Use singular and plural nouns appropriately in speech
	Use visual aids to identify singular and plural nouns
	Overgeneralize singular and plural nouns in speech
	Begin to use singular and plural nouns appropriately in speech
	Use singular and plural nouns appropriately in speech most of the time
	Use singular and plural nouns appropriately in speech
	OV.1.1.2.

	
	ELPS.2.K-2.3
Use synonyms and antonyms appropriately in speech
	Use visual aids to identify synonyms and antonyms
	Begin to use common synonyms and antonyms, with frequent errors
	Use common synonyms and antonyms appropriately in speech, with some errors
	Use synonyms and antonyms appropriately in speech most of the time
	Use synonyms and antonyms appropriately in speech
	OV.1.2.2

	
	ELPS.2.K-2.4

Use correct tense in speech
	NA
	Begin to use correct tense in speech, using contextual cues and teacher support
	Begin to use correct simple tense, without contextual cues in speech
	Begin to use correct tense in speech
	Use correct tense in speech
	

Grade Level:
K-2

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Behaviors
	ELPS.2.K-2.5

Express likes, dislikes, and needs in complete sentences when speaking
	Express likes, dislikes, and needs Using one- or two-word phrases, pantomiming, gesturing, or drawing to negotiate meaning
	Express likes, dislikes, and needs, using single words or phrases
	Express likes, dislikes, and needs in short, complete sentences

	Express likes, dislikes, and needs in simple, complete sentences when speaking most of the time

	Express likes, dislikes, and needs in complete sentences when speaking
	OV.1.K.3

	
	ELPS.2.K-2.6

Use complete sentences to respond appropriately to audience, purpose, and occasion
	Use appropriate, physical response to audience, purpose, and occasion
	Use one- or two-word phrases appropriately (e.g., voice level, phrasing, intonation) to respond to audience, purpose, and occasion
	Use short, complete sentences to respond appropriately (e.g., voice level, phrasing, intonation) to audience, purpose, and occasion
	Use complete sentences to respond appropriately (e.g., voice level, phrasing, intonation) to audience, purpose, and occasion
	Use complete sentences to respond appropriately (e.g., voice level, phrasing, intonation) to audience, purpose, and occasion
	OV.1.1.4

OV.1.2.5

	
	ELPS.2.K-2.7
Introduce and answer basic questions about self, including social greetings
	Greet others through gestures or one or two words
	Use common social greetings, using single words or phrases
	Introduce and answer basic questions about self, including social greetings, using short, complete sentences

	Introduce and answer basic questions about self, including social greetings, using complete sentences most of the time
	Introduce and answer basic questions about self including social greetings
	OV.1.2.4

Grade Level:
K-2

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Behaviors
	ELPS.2.K-2.8

Focus on audience when speaking
	NA
	Focus on audience when speaking (e.g., make eye contact)
	Focus on audience when speaking (e.g., make eye contact, posture)
	Focus on audience when speaking (e.g., eye contact, posture, gestures, body language)
	Focus on audience when speaking (e.g., eye contact, posture, gestures, body language)
	OV.1.K.2

OV.1.1.3

OV.1.2.3

	
	ELPS.2.K-2.9

Participate orally in group performances, class discussions, and sharing
	Participate nonverbally in group activities

	Participate orally in group activities, using single words or phrases

	Participate orally in group performances, class discussions, and sharing, using short, complete sentences

	Participate orally in group performances, class discussions, and sharing, using complete sentences most of the time
	Participate orally in group performances, class discussions, and sharing
	

	
	ELPS.2.K-2.10

Follow etiquette for conversation, using appropriate gestures, addresses, and common courtesies
	Practice using nonverbal common courtesies and one- or two-word phrases in conversation
· raising hand

· not interrupting others

· waiting one’s turn

· please

· thank you

	Practice using common courtesies and addresses in phrases in conversation

· raising hand

· not interrupting others

· waiting one’s turn

· please

· thank you
· salutations
	Practice using common courtesies and addresses in short, complete sentences in conversation
· raising hand

· not interrupting others

· waiting one’s turn

· please
· thank you
· salutations
· asking permission
	Practice using common courtesies and addresses in complete sentences most of the time in conversation

	Follow etiquette for conversation, using appropriate gestures, addresses, and common courtesies
	OV.1.1.5

Grade Level:
K-2

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Behaviors
	ELPS.2.K-2.11
Explain and support point of view with examples

	Demonstrate ideas and opinions through visual aids and nonverbal communication
	Support spoken ideas and opinions with examples, using single words or phrases
	Support spoken ideas and opinions with examples, using short, complete sentences

	Explain and support point of view with examples, using complete sentences most of time
	Explain and support point of view with examples
	OV.K.1.4

OV.1.1.7

OV.1.2.7

	
	ELPS.2.K-2.12

Use complete sentences orally and supporting information to inform, persuade, or entertain
	Demonstrate ideas and opinions through visual aids and nonverbal communication
	Use single words or phrases orally to inform, persuade, or entertain
	Use short, complete sentences orally to inform, persuade, or entertain
	Use complete sentences orally and supporting information to inform, persuade, or entertain

	Use complete sentences orally and supporting information to inform, persuade, or entertain

	OV.1.2.6

	Critical analysis and understanding
	ELPS1.K-2.13 Use appropriate language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Use appropriate language structures
	

	
	ELPS.2.K-2.14

Ask and answer questions to clarify understanding

	Use gestures or single words to respond to questions of others, and begin to use single words to ask basic questions
	Use single words or phrases to ask and answer who, what, where, and when questions for clarification and explanation of words and ideas
	Ask simple who, what, where, and when questions to clarify understanding and respond to the questions of others ,using short, complete sentences
	Ask how and why questions to clarify understanding and respond to the questions of others, using complete sentences most of the time
	Ask and answer questions to clarify understanding

	OV.1.1.6

OV.1.1.12

OV.1.2.12

Grade Level:
K-2

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Share understanding of information
	ELPS.2.K-2.15

Give multiple- step directions

	Repeat simple one-step directions
	Use single words or phrases to give simple, one-step directions

	Use short, complete sentences to give simple one- and two-step directions

	Use complete sentences to give multiple-step directions

	Give multiple-step directions

	OV.1.K.5

OV.1.1.8

OV.1.2.8

	Literary response and expression
	ELPS.2.K-2.16

Participate in discussions about a variety of topics, including books, personal experiences, classroom events, and readers’ theatre
	Participate in discussions about a variety of topics, including books, personal experiences, classroom events, and readers’ theatre through nonverbal communication

	Participate in discussions about a variety of topics, including books, personal experiences, classroom events, and readers’ theatre, using single words or phrases

	Participate in discussions about a variety of topics, including books, personal experiences, classroom events, and readers’ theatre, using short, complete sentences

	Participate in discussions about a variety of topics, including books, personal experiences, classroom events, and readers’ theatre, using complete sentences most of the time
	Participate in discussions about a variety of topics, including books, personal experiences, classroom events, and readers’ theatre
	OV.1.K.6

OV.1.1.9 OV.1.2.9

OV.1.2.11

	
	ELPS.2.K-2.17

Use pictures to orally retell a story with a beginning, middle, and end, with or without prompts
	Retell, nonverbally, a story with a beginning, middle, and end, using pictures or prompts

	Use pictures to orally retell a story with a beginning, middle, and end, with or without prompts, using single words or phrases

	Use pictures to orally retell a story with a beginning, middle, and end, with or without prompts, using short complete sentences

	Use pictures to orally retell a story with a beginning, middle, and end, with or without prompts, using complete sentences most of the time
	Use pictures to orally retell a story with a beginning, middle, and end, with or without prompts
	OV.1.K.7

Grade Level:
K-2

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Literary response and expression
	ELPS.2.K-2.18

Tell and retell a story recalling characters, events, setting, conflict, and resolution in sequential order, using appropriate vocabulary
	Tell or retell stories nonverbally, using visual aids
	Tell or retell a story from visual or audio prompt, using single words or phrases
	Tell or retell simple stories providing the characters, setting, problem, events, and resolution in sequential order, with prompts, using short, complete sentences
	Tell and retell stories providing the characters, setting, problem, events, and resolution in sequential order, with or without prompts, using complete sentences most of the time
	Tell and retell stories providing the characters, setting, problem, events, and resolution in sequential order, using appropriate vocabulary
	OV.1.1.10

OV.1.2.10

	
	ELPS.2.K-2.19

Participate in a variety of speaking activities including shared reading, oral retelling, choral readings, and dramatizations
	Participate in dramatizations through nonverbal communication
	Participate in a variety of speaking activities including shared reading, oral retelling, choral readings, and dramatizations, using single words or phrases
	Participate in a variety of speaking activities including shared reading, oral retelling, choral readings, and dramatizations, using short, complete sentences
	Participate in a variety of speaking activities including shared reading, oral retelling, choral readings, and dramatizations, using complete sentences most of the time
	Participate in a variety of speaking activities including shared reading, oral retelling, choral readings, and dramatizations
	OV.1.K.8

OV.1.1.11

	Critical analysis and evaluation
	ELPS.2.K-2.20

Accept support of teacher to improve speaking performance
	Accept support of teacher to improve speaking performance
	Accept support of teacher to improve speaking performance
	Accept support of teacher to improve speaking performance
	Accept support of teacher to improve speaking performance
	Accept support of teacher to improve speaking performance
	OV.1.K.9

OV.1.1.13

OV.1.2.13

Grade Level:
3-5

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Vocabulary
	ELPS.2.3-5.1

Use parts of speech appropriately
	Identify pronouns and adjectives through nonverbal communication or visuals
	Identify and begin to use common pronouns and adjectives appropriately in speech
	Begin to use common pronouns and adjectives appropriately in speech most of the time
	Use common pronouns and adjectives appropriately in speech most of the time
	Use common pronouns and adjectives appropriately
	OV.1.3.1

OV.1.3.3

	
	ELPS.2.3-5.2

Use vocabulary from content- area texts
	Match pictures with content-related vocabulary words and concepts to identify familiar objects
	Begin to use vocabulary from content-area texts in single words or phrases
	Use vocabulary from content-area texts in short, complete sentences

	Use vocabulary from content-area texts in complete sentences and in appropriate contexts
	Use vocabulary from content-area texts
	OV.1.4.1

OV.1.5.1

	
	ELPS.2.3-5.3

Use idiomatic expressions and figurative language
	NA
	Begin to recognize simple figures of speech in social conversation
	Recognize simple figures of speech in social and academic conversation
	Recognize and use figures of speech most of the time in social and academic conversation
	Use idiomatic expressions and figurative language
	

	
	ELPS.2.3-5.4

Clarify and explain words and ideas orally
	Clarify and explain ideas nonverbally
	Use single words or phrases to clarify and explain ideas orally
	Use short, complete sentences to clarify and explain ideas orally
	Use complete sentences most of the time to clarify and explain words and ideas orally
	Use complete sentences most of the time to clarify and explain words and ideas orally
	OV.1.3.2

OV.1.4.6

Grade Level:
3-5

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Behaviors
	ELPS.2.3-5.5

Respond appropriately to the audience, purpose, and occasion
	Use appropriate physical response to audience, purpose, and occasion (e.g., facial expressions, gestures, eye contact)
	Begin to use appropriate physical/verbal response to audience, purpose, and occasion (e.g., facial expressions, gestures, eye contact, volume, pitch, rate)
	Use appropriate physical/verbal response to audience, purpose, and occasion (e.g., facial expressions, gestures, eye contact, volume, pitch, rate)
	Use appropriate physical/verbal response to audience, purpose, and occasion (e.g., facial expressions, gestures, eye contact, volume, pitch, rate)
	Respond appropriately to audience, purpose, and occasion (e.g., facial expressions, gestures, eye contact, volume, pitch, rate)
	OV.1.3.4

OV.1.3.6

OV.1.4.2

OV.1.4.3

OV.1.5.3 OV.1.5.4

	
	ELPS.2.3-5.6

Use correct tense in speech
	NA
	Begin to use correct tense in speech, with contextual cues and teacher support
	Begin to use correct simple tense, without contextual cues in speech
	Begin to use correct tense in speech
	Use correct tense in speech
	

Grade Level:
3-5

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Behaviors
	ELPS.2.3-5.7

Use correct pronunciation to communicate ideas and information
	NA
	Practice correct pronunciation, using single words or phrases
	Practice correct pronunciation, using short, complete sentences
	Practice correct pronunciation, using complete sentences
	Use correct pronunciation to communicate ideas and information
	OV.1.5.5

	
	ELPS.2.3-5.8

Use grade-level appropriate standard English to communicate with others
	Use nonverbal communication

(e.g., ask for assistance with a task or needed supplies)
	Begin to use grade-level appropriate standard English in single words and phrases to communicate with others (e.g., oral presentations, classroom discussions)
	Begin to use grade-level appropriate standard English in short, complete sentences to communicate with others (e.g., oral presentations, classroom discussions)
	Use grade-level appropriate standard English in complete sentences most of the time to communicate with others (e.g., oral presentations, classroom discussions)
	Use grade-level appropriate standard English to communicate with others (e.g., oral presentations, classroom discussions)
	OV.1.4.5

OV.1.5.2

OV.1.5.7

	
	ELPS.2.3-5.9

Organize and communicate ideas sequentially around major points of information
	Use nonverbal cues to communicate ideas sequentially

	Use single words or phrases to communicate ideas sequentially
	Use short, complete sentences to communicate ideas sequentially, and begin to identify major points of information
	Organize and communicate ideas sequentially around major points of information, using complete sentences most of the time
	Organize and communicate ideas sequentially around major points of information
	OV.1.3.7

OV.1.4.6

Grade Level:
3-5

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Share understanding of information
	ELPS.2.3-5.10
Introduce and answer basic questions about self, including social greetings
	Greet others through gestures or one to two words
	Use common social greetings through single words or phrases
	Introduce and answer basic questions about self, including social greetings, using short, complete sentences

	Introduce and answer basic questions about self, including social greetings, using complete sentences most of the time
	Introduce and answer basic questions about self, including social greetings
	OV.1.3.5

OV.1.4.4

	
	ELPS.2.3-5.11

Participate in cooperative learning communities
	Practice working and sharing with partners in small groups in class discussions, using nonverbal communication

	Practice working and sharing with partners in small groups in class discussions, using single words and phrases

	Practice working and sharing with partners in small groups in class discussions, using short, complete sentences most of the time

	Practice working and with partners in small groups in class discussions by asking questions to clarify understanding and responding to the questions of others, using complete sentences most of the time
	Participate in cooperative learning communities
	OV.1.4.9
OV.1.5.6

	
	ELPS.2.3-5.12

Express a simple point of view or opinion and solve problems using examples
	Demonstrate ideas and opinions through visual aids and nonverbal communication
	Use single words or phrases to support spoken ideas and opinions with examples
	Use short, complete sentences to support spoken ideas and opinions with examples

	Use complete sentences most of the time to support spoken ideas and opinions with examples
	Express a simple point of view or opinion and solve problems using examples
	OV.1.3.8

OV.1.3.14

Grade Level:
3-5

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Share understanding of information
	ELPS.2.3-5.13

Give directions to complete activities and tasks
	Give simple, one-step directions through nonverbal communication
	Give simple one- step directions, using single words or phrases to complete activities and tasks
	Give simple two- step directions, using short, complete sentences to complete activities and tasks
	Give simple two-step directions, using complete sentences most of the time to complete complex activities and tasks
	Give directions to complete activities and task
	OV.1.3.9

OV.1.4.7

	Literary response and expression
	ELPS.2.3-5.14

Participate in formal and informal discussions
	Participate in formal and informal discussions, using visuals and nonverbal gestures

	Participate in formal and informal discussions, using single words or phrases, or visuals (e.g., dramatic readings of poetry or prose, book talks, community events)
	Participate in formal and informal discussions, using short complete sentences some of the time (e.g., dramatic readings of poetry or prose, book talks, community events)
	Participate in formal and informal discussions, using short complete sentences most of the time (e.g., dramatic readings of poetry or prose, book talks, community events)
	Participate in formal and informal discussions (e.g., dramatic readings of poetry or prose, book talks, community events)
	OV.1.3.10

OV.1.3.13

OV.1.4.8

OV.1.4.11

OV.1.5.8

OV.1.5.9

	Critical analysis and evaluation
	ELPS.2.3-5.15

Tell and retell stories in an informal and formal storytelling format, using descriptive language, story elements, and voice to create interest and mood
	Tell or retell stories with a beginning, middle, and end, using nonverbal communication (e.g., gestures, pictures, illustrations)
	Tell or retell stories from visual or audio prompt, using simple descriptive language, single words, or short phrases
	Tell or retell simple stories in an informal storytelling format, using descriptive language and short, complete sentences
	Tell and retell stories in a formal storytelling format, using descriptive language, story elements, and complete sentences most of the time

	Tell and retell stories in an informal and formal storytelling format, using descriptive language, story elements, and voice to create interest and mood
	OV.1.3.12

OV.1.4.10

Grade Level:
3-5

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Critical analysis and evaluation
	ELPS.2.3-5.16

Ask and answer relevant questions to clarify understanding and respond to questions of others
	Respond to simple questions with gestures or one- to two-word responses in small group discussions
	Ask and answer simple and relevant who, what, when, and where questions in small and large group discussions, using single words or phrases
	Ask and answer simple and relevant who, what, when, and where questions in small and large group discussions, using short sentences
	Ask and answer relevant how and why questions in small or large group discussions
	Ask and answer relevant questions to clarify understanding and respond to the questions of others
	OV.1.4.12

	
	ELPS.2.3-5.17

Accept support of teacher and peers to self evaluate improve speaking performance, based on preset criteria
	Accept support of teacher to improve speaking performance
	Accept support of teacher to improve speaking performance
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria (e.g., teacher checklist, rubric)
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria (e.g., teacher checklist, rubric)
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria (e.g., teacher checklist, rubric)
	OV.1.3.15 OV.1.4.13

OV.1.5.10

	
	ELPS.2.3-5.18 Use appropriate language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Use appropriate language structures
	

Grade Level:
6-8

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Vocabulary
	ELPS.2.6-8.1

Use vocabulary from content-area texts in complete sentences and appropriate contexts

	Identify vocabulary from content-area texts, using nonverbal communication with visual support
	Identify and name vocabulary from content-area texts with visual support, using single words or phrases
	Use vocabulary from content-area texts in short, complete sentences
	Use vocabulary from content-area texts in complete sentences and appropriate contexts, including idiomatic expressions and figurative language, most of the time
	Use vocabulary from content area texts in complete sentences and appropriate contexts

	OV.1.6.1

OV.1.7.1

OV.1.8.1

	
	ELPS.2.6-8.2

Use grade-level appropriate English to communicate with others
	NA
	Begin to use standard English in single words or phrases in classroom discussions and presentations
	Begin to use standard English in classroom discussion and presentations, using short, complete sentences
	Use standard English in classroom discussion and presentations, using complete sentences most of the time
	Use grade-level appropriate English to communicate with others
	OV.1.6.2

OV.1.7.2

OV.1.8.2

	
	ELPS.2.6-8.3

Use correct tense in speech
	NA
	Begin to use correct tense in speech, with contextual cues and teacher support
	Begin to use correct simple tense, without contextual cues in speech
	Begin to use correct tense in speech
	Use correct tense in speech
	

Grade Level:
6-8

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Behaviors
	ELPS.2.6-8.4

Participates in conversations with peers and adults, using language appropriate to situation, participants, and topics
	Communicate nonverbally
	Practice simple conversations with peers or adults about topics of shared interest, using single words or phrases

	Participates in oral group performances, class discussions, and sharing, using short, complete sentences
	Initiate and participate in conversation with peers and adults, using language and vocabulary appropriate to audience, topic, or purpose, using complete sentences most of the time
	Participates in conversations with peers and adults, using language appropriate to situation, participants, and topics
	OV.1.6.3

OV.1.7.3

OV.1.8.3

	
	ELPS.2.6-8.5

Demonstrate appropriate eye contact, posture, and volume
	NA
	Begin to demonstrate appropriate eye contact, posture, and volume
	Demonstrate appropriate eye contact, posture, and volume
	Demonstrate appropriate eye contact, posture, and volume
	Demonstrate appropriate eye contact, posture, and volume
	OV.1.6.4

OV.1.7.4

OV.1.8.4

	
	ELPS.2.6-8.6

Use correct pronunciation to communicate ideas and information
	NA
	Practice correct pronunciation, using single words or phrases
	Practice correct pronunciation, using short, complete sentences
	Practice correct pronunciation, using complete sentences
	Use correct pronunciation to communicate ideas and information
	OV.1.6.5

OV.1.7.5

OV.1.8.5

Grade Level:
6-8

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Share understanding and information
	ELPS.2.6-8.7

Participate appropriately in oral group performances, class discussions, and sharing
	Participate nonverbally in class discussions

	Participate orally in class discussions, using single words or phrases

	Participate orally in class discussions, using short, complete sentences

	Participate orally in class discussions, using complete sentences

	Participate appropriately in oral group performances, class discussions, and sharing
	OV.1.6.6

OV.1.7.6 OV.1.8.6

	
	ELPS.2.6-8.8

Use grade-level appropriate standard English to communicate with others
	NA
	Begin to use grade-level appropriate standard English to communicate with others in single words and phrases (e.g., classroom discussion, oral presentations)
	Begin to use grade-level appropriate standard English to communicate with others in short, complete sentences (e.g., classroom discussion, oral presentations)
	Use grade-level appropriate standard English to communicate with others in complete sentences most of the time (e.g., classroom discussion, oral presentations)
	Use grade-level appropriate standard English to communicate with others (e.g., classroom discussion, oral presentations)
	OV.1.6.7

OV.1.7.7

OV.1.8.7

Grade Level:
6-8

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Literary response and expression
	ELPS.2.6-8.9

Use illustrations, pictures, and/or charts in oral presentations across the curriculum

	Use illustrations, pictures, and/or charts in oral presentations across the curriculum (for appropriate level of participation for the nonverbal student)
	Use illustrations, pictures, and/or charts in oral presentations across the curriculum

	Use illustrations, pictures, and/or charts in oral presentations across the curriculum

	Use illustrations, pictures, and/or charts in oral presentations across the curriculum

	Use illustrations, pictures, and/or charts in oral presentations across the curriculum

	OV.1.6.8

OV.1.7.8

	
	ELPS.2.6-8.10

Initiate and participate in a variety of oral group performances, class discussions, and sharing
	Participate in a variety of speaking activities, using visuals and non verbal gestures

	Participate in a variety of speaking activities, including dramatic readings of poetry or prose, literature or research, using single words or phrases

	Participate in a variety of speaking activities, including dramatic readings of poetry or prose, literature or research, using short, complete sentences

	Participate in a variety of speaking activities, including dramatic readings of poetry or prose, literature or research, using complete sentences most of the time
	Initiate and participate in a variety of oral group performances, class discussions, and sharing
	OV.1.6.9

OV.1.7.9

OV.1.8.8

OV.1.8.9

Grade Level:
6-8

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Critical analysis and evaluation
	ELPS.2.6-8.11

Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria
	Accept support of teacher and peers to self evaluate to improve speaking performance, based on preset criteria
	OV.1.6.10

OV.1.7.10

OV.1.8.10

	
	ELPS.2.6-8.12 Use appropriate language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Use appropriate language structures
	

Grade Level:
9-12

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Share understanding and information
	ELPS.2.9-12.1

Practice simple conversations with peers or adults about topics of shared interest, adjusting oral language to audience and applying the rules of standard English
	NA
	NA
	Adjust oral language to audience, using short, complete sentences and beginning to apply the rules of standard English
	Adjust oral language to audience, using complete sentences appropriately and applying the rules of standard English most of the time
	Practice simple conversations with peers or adults about topics of shared interest, adjusting oral language to audience and applying the rules of standard English
	OV.1.9.1

OV.1.10.1

	
	ELPS.2.9-12.2

Prepare and participate in structured class discussions and sharing

	NA
	Participate in structured class discussions and sharing, using single words or phrases
	Participate in structured class discussions and sharing, using short, complete sentences
	Prepare and participate in structured class discussions and sharing, (e.g., panel discussions, Socratic discussions, mock trials), using complete sentences most of the time
	Prepare and participate in structured discussions and sharing (e.g., panel discussions, Socratic discussions, mock trials)
	OV.1.9.2

OV.1.10.2

OV.1.11.1

OV.1.12.1

	
	ELPS.2.9-12.3
Use appropriate visual aids in presentations
	Use appropriate visual aids in nonverbal presentations
	Use appropriate visual aids in presentations, using single words or phrases
	Use appropriate visual aids in presentations, using short, complete sentences
	Use appropriate visual aids in presentations, using complete sentences most of the time
	Use appropriate visual aids in presentations
	OV.1.9.3

OV.1.10.3OV.1.11.2

OV.1.12.2

Grade Level:
9-12

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Literary response, expression, and analysis
	ELPS.2.9-12.4
Participate in a variety of speaking activities, using academic language

	Participate, nonverbally, in a variety of speaking activities, using academic language

(e.g., scenes from a play, oral book reports, monologues, memorization of lines, character analysis, literary reviews, excerpts from famous speeches, comparison of genres across eras)
	Participate, using single words, phrases, and short lines, in a variety of speaking activities, using academic language

 (e.g., scenes from a play, oral book reports, monologues, memorization of lines, character analysis, literary reviews, excerpts from famous speeches, comparison of genres across eras)
	Participate, using short, complete sentences, in a variety of speaking activities, using academic language

(e.g., scenes from a play, oral book reports, monologues, memorization of lines, character analysis, literary reviews, excerpts from famous speeches, comparison of genres across eras)
	Participate, using complete sentences most of the time, in a variety of speaking activities using academic language

(e.g., scenes from a play, oral book reports, monologues, memorization of lines, character analysis, literary reviews, excerpts from famous speeches, comparison of genres across eras)
	Participate in a variety of speaking activities, using academic language

(e.g., scenes from a play, oral book reports, monologues, memorization of lines, character analysis, literary reviews, excerpts from famous speeches, comparison of genres across eras)
	OV.1.9.4

OV.1.10.4 OV.1.11.3

OV.1.12.3

	Critical analysis and evaluation
	ELPS.2.9-12.5 Use appropriate language structures
	NA
	Demonstrate basic understanding of single words or simple phrases, using recombination
	Demonstrate basic understanding of simple sentences, using recombination
	Demonstrate understanding of simple and complex sentences, using recombination
	Use appropriate language structures
	

Grade Level:
9-12

Strand:
Speaking

Standard 2: Speaking

Students shall demonstrate effective oral communication skills to express ideas and to present information.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Understanding Vocabulary
	ELPS.2.9-12.6

Participate in academic discussion, using appropriate vocabulary

	Identify vocabulary from content-area texts, including idiomatic expressions and figurative language, using nonverbal communication with visual support
	Identify and name vocabulary from content-area texts, including idiomatic expressions and figurative language, with visual support, using single words or phrases
	Use vocabulary from content-area texts, including idiomatic expressions and figurative language, in short, complete sentences
	Use vocabulary from content-area texts, including idiomatic expressions and figurative language, in complete sentences and in appropriate contexts

	Participate in academic discussion, using appropriate vocabulary

	

	
	ELPS.2.9-12.7

Use correct tense in speech
	NA
	Begin to use correct tense in speech, with contextual cues and teacher support
	Begin to use correct simple tense, without contextual cues in speech
	Begin to use correct tense in speech
	Use correct tense in speech
	

English Language Proficiency Framework

 for

Reading

Spring 2006
English Language Proficiency Framework

Strand Content Standard

	Listening

	 1. Listening
	Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

	Speaking

	 2. Speaking
	Students shall demonstrate effective oral communication skills to express ideas and to present information.

	Reading

	 3. Foundations of

 Reading
	Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of speech to print as they develop a foundation for literacy.

	 4. Comprehension
	Students shall apply a variety of strategies to read and comprehend printed material.

	 5. Variety of Text
	Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	 6. Vocabulary,

 Word Study, and

 Fluency
	Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	Writing

	 7. Process
	Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	 8. Purpose, Topics,

 Forms, and

 Audiences
	Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of forms.

	 9. Conventions
	Students shall apply knowledge of Standard English conventions in written work.

	 10. Craftsmanship
	Students shall develop personal style and voice as they approach the craftsmanship of writing.

Refer to the Appendix for the Student Proficiency Level descriptions
Grade Level:
K-2

Strand:
Reading

Standard 3: Foundations of Reading

Students shall apply concepts of print, acquire knowledge of spoken words, and understand the relationship of speech to print as they develop a foundation for literacy.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Utilizing concepts about print
	ELPR.3.K-2.1

Demonstrate understanding

of the relationship between written and oral language
	Demonstrate

understanding

of the relationship between written and oral language (e.g., left to right, return sweep, top to bottom, front to back)
	Demonstrate

understanding

of the relationship between written and oral language (e.g., left to right, return sweep, top to bottom, front to back; difference between letters, sounds, words, sentences)
	Demonstrate

understanding

of the relationship between written and oral language (e.g., left to right, return sweep, top to bottom, front to back; difference between letters, sounds, words, sentences, paragraphs)
	Demonstrate

understanding

of the relationship between written and oral language (e.g., left to right, return sweep, top to bottom, front to back; difference between letters, sounds, words, sentences, paragraphs)
	Demonstrate

understanding

of the relationship between written and oral language
	R.8.K.1

R.8.K.2

R.8.K.3

R.8.K.4

R.8.1.1

R.8.1.2

R.8.1.3

R.8.1.4

	
	ELPR.3.K-2.2

Track known print, using one-to-one correspondence
	Track known print, using one-to-one correspondence

(e.g., identify high frequency words in a variety of texts)
	Track known print, using one-to-one correspondence (e.g., identify high frequency words in a variety of texts)
	Track known print, using one-to-one correspondence (e.g., identify high frequency words in a variety of texts)
	Track known print, using one-to-one correspondence (e.g., identify high frequency words in a variety of texts)
	Track known print, using one-to-one correspondence (e.g., identify high frequency words in a variety of texts)
	R.8.K.5

	
	ELPR.3.K-2.3

Identify the front cover and back cover of a book
	Identify the front cover and back cover of a book
	Identify the front cover and back cover of a book
	Identify the front cover and back cover of a book
	Identify the front cover and back cover of a book
	Identify the front cover and back cover of a book
	R.8.K.6

Grade Level:
K-2

Strand:
Reading

Standard 3: Foundations of Reading

Students shall apply concepts of print, acquire knowledge of spoken words, and understand the relationship of speech to print as they develop a foundation for literacy.
	Utilizing concepts about print
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.3.K-2.4

Recognize that there are correct spellings for words
	Recognize that there are correct spellings for words
	Recognize that there are correct spellings for words
	Recognize that there are correct spellings for words
	Recognize that there are correct spellings for words
	Recognize that there are correct spellings for words
	R.8.1.3

	
	ELPR.3.K-2.5

Identify the author and title of a book, and the roles of the author and illustrator
	Identify the author and title of a book, and the roles of the author and illustrator
	Identify the author and title of a book, and the roles of the author and illustrator
	Identify the author and title of a book, and the roles of the author and illustrator
	Identify the author and title of a book, and the roles of the author and illustrator
	Identify the author and title of a book, and the roles of the author and illustrator
	R.8.K.7

R.8.1.4

Grade Level:
K-2

Strand:
Reading

Standard 3: Foundations of Reading

Students shall apply concepts of print, acquire knowledge of spoken words, and understand the relationship of speech to print as they develop a foundation for literacy.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Developing phonological awareness

	ELPR.3.K-2.6

Identify and produce oral rhymes, and blend phonemes fluently
	Identify and produce oral rhymes, using onsets and rimes (e.g., CVC)
	Identify and produce oral rhymes, using onsets and rimes (e.g., CVC)

	Identify and produce oral rhymes, and blend phonemes fluently
	Identify and produce oral rhymes, and blend phonemes fluently
	Identify and produce oral rhymes, and blend phonemes fluently
	R.8.K.8

R.8.1.5

	
	ELPR.3.K-2.7

Segment oral language into sentences and words and phonemes fluently
	Segment oral language into sentences and words
	Segment oral language into sentences and words
	Segment oral language into sentences and words and phonemes fluently
	Segment oral language into sentences and words and phonemes fluently
	Segment oral language into sentences and words and phonemes fluently
	R.8.K.9

R.8.1.6

	
	ELPR.3.K-2.8

Identify and work with syllables, onsets, and rimes in spoken words
	Identify and work with syllables, onsets, and rimes in spoken words
	Identify and work with syllables, onsets, and rimes in spoken words
	Identify and work with syllables, onsets, and rimes in spoken words
	Identify and work with syllables, onsets, and rimes in spoken words
	Identify and work with syllables, onsets, and rimes in spoken words
	R.8.K.10

	
	ELPR.3.K-2.9

Delete, isolate, and add phonemes to existing words to create new words
	Delete phonemes to create new words
	Delete and add phonemes to create new words
	Delete, isolate, and add phonemes to existing words to create new words
	Delete, isolate, and add phonemes to existing words to create new words
	Delete, isolate, and add phonemes to existing words to create new words
	R.8.1.7

R.8.K.11

R.8.1.8

Grade Level:
K-2

Strand:
Reading

Standard 3: Foundations of Reading

Students shall apply concepts of print, acquire knowledge of spoken words, and understand the relationship of speech to print as they develop a foundation for literacy.

	Developing phonological awareness

	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.3.K-2.10

Identify and categorize like and unlike phonemes in different words
	Identify like phonemes in different words
	Identify and categorize like phonemes in different words
	Identify and categorize like and unlike phonemes in different words
	Identify and categorize like and unlike phonemes in different words
	Identify and categorize like and unlike phonemes in different words
	R.8.K.12

R.8.K.13

	
	ELPR.3.K-2.11

Blend separate phonemes orally into one-syllable words, segment individual phonemes orally in one-syllable words, and substitute one phoneme for another to make new words
	Blend and separate phonemes orally into one-syllable words
	Blend separate phonemes orally into one-syllable words, and segment individual phonemes orally in one-syllable words
	Blend separate phonemes orally into one-syllable words, segment individual phonemes orally in one-syllable words, and substitute one phoneme for another to make new words
	Blend separate phonemes orally into one-syllable words, segment individual phonemes orally in one syllable words, and substitute one phoneme for another to make new words
	Blend separate phonemes orally into one-syllable words, segment individual phonemes orally in one syllable words, and substitute one phoneme for another to make new words
	R.8.K.14

R.8.K.15

R.8.1.9

	
	ELPR.3.K-2.12

Distinguish between letters, words, and sentences to develop awareness of correct spellings of words
	Distinguish between letters and words
	Distinguish between letters, words, and sentences
	Distinguish between letters, words, sentences, and paragraphs
	Distinguish between letters, words, sentences, and paragraphs
	Distinguish between letters, words, sentences, and paragraphs to develop awareness of correct spellings of words
	R.8.1.1

R.8.1.2

R.8.1.3

Grade Level:
K-2

Strand:
Reading

Standard 4: Comprehension
Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using prior knowledge to make meaning
	ELPR.4.K-2.1

Preview a selection and use the features of the text and visuals to access appropriate prior knowledge, to make reasonable predictions, and to enhance and monitor the understanding of text
	Preview the selection and use pictures to connect to prior knowledge
	Preview the selection and use features of the text (e.g., simple key words) and pictures to connect to prior knowledge and to make reasonable predictions
	Preview the selection and use the features of the text and/or author and visuals to access appropriate prior knowledge, to make reasonable predictions, and to enhance the understanding of text

	Preview the selection and use the features of the text and/or author and visuals to access appropriate prior knowledge, to make reasonable predictions, and to enhance and monitor the understanding of text
	Preview a selection and use the features of the text and visuals to access appropriate prior knowledge, to make reasonable predictions, and to enhance and monitor the understanding of text
	R.9.K.1

R.9.1.1

R.9.2.1

	Using connections to make meaning
	ELPR.4.K-2.2

Make connections from text to text, from text to self, and from one part of a text to other parts of the same text when reading aloud and reading independently
	Follow the text word to word and make connections to meaning, using visuals or pictures
	Follow the text with minimal comprehension and make few connections from text to self and from one part of a text to other parts of the same text

	Make connections from text to text, from text to self, and from one part of a text to other parts of the same text when reading aloud and reading independently
	Make connections from text to text, from text to self, and from one part of a text to other parts of the same text when reading aloud and reading independently
	Make connections from text to text, from text to self, and from one part of a text to other parts of the same text when reading aloud and reading independently
	R.9.K.2

R.9.K.3

R.9.1.2

R.9.1.3
R.9.2.2

Grade Level:
K-2

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using visualization to make meaning
	ELPR.4.K-2.3

Illustrate story elements, story descriptions, and sequence of events from text read by the teacher and from text read independently
	Use pictures or visuals from a book and key vocabulary to illustrate a story line and to derive meaning from text
	Use pictures and text to illustrate a story line and a few story elements
	Illustrate story elements, story descriptions, and sequence of events from text read by the teacher and from text read independently
	Illustrate story elements, story descriptions, and sequence of events from text read by the teacher and from text read independently
	Illustrate story elements, story descriptions, and sequence of events from text read by the teacher and from text read independently
	R.9.K.4

R.9.1.4

R.9.2.3

	Using questioning and monitoring to make meaning
	ELPR.4.K-2.4

Ask, answer, and discuss questions before, during, and after reading

	Look at text and point to pictures to show minimal comprehension and may respond with action
	Point to pictures, show actions, answer yes/no questions, and use simple phrases and sentences to answer questions

	Ask and answer questions before, during, and after the reading (e.g., who, what, when, where, why, how, what if)
	Ask and answer questions before, during, and after the reading (e.g., who, what, when, where, why, how, what if)
	Ask, answer, and discuss questions before, during, and after the reading (e.g., who, what, when, where, why, how, what if)
	R.9.K.5

R.9.1.5

R.9.2.4

Grade Level:
K-2

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using inferences to make meaning
	ELPR.4.K-2.5

Ask and answer questions in response to what is heard or read and locate information within the text to answer literal and inferential questions
	Explore text and point to pictures to construct meaning of text and may respond with action
	Point to pictures, answer yes/no questions, and use simple sentences to locate information
	Ask and answer questions in response to what is heard or read and locate information within the text to answer literal questions
	Ask and answer questions in response to what is heard or read to and locate information within the text to answer literal and inferential questions
	Ask and answer questions in response to what is heard or read and locate information within the text to answer literal and inferential questions

	R.9.K.6

R.9.1.6

R.9.2.5

	
	ELPR.4.K-2.6

Ask others questions that seek explanation, elaboration, and justification
	Use pictures in asking questions interpret text
	Use pictures, key words, and simple sentences to ask questions to interpret text
	Ask others questions that seek explanation, elaboration, and justification
	Ask others questions that seek explanation, elaboration, and justification
	Ask others questions that seek explanation, elaboration, and justification
	R.9.1.7

R.9.2.6

	
	ELPR.4.K-2.7

Make and explain inferences from text
	Explore pictures to construct meaning from text
	Use text and pictures to predict by answering yes/no, actions, simple phrases, or sentences
	Make predictions about content and repetitive text, and draw conclusions from text

	Make and explain inferences from text (e.g., making predictions about content and repetitive text, drawing conclusions; reading to confirm or change predictions, making and explaining cause and effect relationships)
	Make and explain inferences from text (e.g., making predictions about content and repetitive text, drawing conclusions, reading to confirm or change predictions, making and explaining cause and effect relationships)
	R.9.K.7

R.9.K.8

R.9.K.8

R.9.1.9

R.9.2.7

R.9.2.8

Grade Level:
K-2

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Determining importance to make meaning
	ELPR.4.K-2.8

Retell stories and identify parts of text and story elements
	Look at pictures to derive meaning, and then draw and act out using props
	Retell stories answering yes/no using simple phrases or sentences, or acting out, with props and pictures, to create a main idea
	Retell stories and events identifying characters, setting, sequence of events, problem, and resolution

	Retell stories and identify parts of text (e.g., characters, setting, main ideas, plot, sequence of events, problem, resolution, supporting details)
	Retell stories and identify parts of text and story elements (e.g., characters, setting, main ideas, plot, sequence of events, problem, a cause/effect, resolution, supporting details)
	R.9.K.10

R.9.K.11

R.9.K.12

R.9.K.13

R.9.K.14

R.9.1.10

R.9.1.11

R.9.1.12

R.9.1.13

R.9.2.9

R.9.2.10

R.9.2.11

R.9.2.12

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text
Students shall read, examine, and respond to a wide range of texts for a variety of purposes.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Exhibiting behaviors and habits of an active reader
	ELPR.5.K-2.1

Read appropriate text daily and explain meaning through writings and drawings
	Read appropriate text daily and explain meaning through actions or native language

	Read appropriate text daily and explain meaning through writings and drawings, answering yes/no, or using simple sentences and phrases
	Read appropriate text daily and explain meaning through writings and drawings
	Read appropriate text daily and explain meaning through writings and drawings
	Read appropriate text daily and explain meaning through writings and drawings
	R.10.K.1

R.10.K.2

R.10.1.1

R.10.K.2

	
	ELPR.5.K-2.2

Distinguish the functions of different forms of text
· story or informational

· fiction or nonfiction
	Explore different kinds of books
	Distinguish between different forms of text
· story and informational

· fantasy and realistic
	Distinguish different forms of text
· story or informational
· fantasy and realistic

· fiction or nonfiction
	Distinguish different forms of text
· story or informational
· fiction or nonfiction
	 Distinguish the functions of different forms of text
· story or informational
· fiction or nonfiction
	R.10.K.3

R.10.1.2

R.10.1.3

R.10.2.2

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	Exhibiting behaviors and habits of an active reader
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.5.K-2.3

Read and demonstrate knowledge of the content and theme of the works by a single author
	Point out books written by the same author, using book covers and pictures, and actively participate in a variety of reading experiences (e.g., shared, partner, choral reading)
	Read and demonstrate knowledge of the content of books on the same theme, using simple phrases and sentences
	Identify the pattern of content to demonstrate knowledge of the works by a single author
	Demonstrate knowledge of the content of the works by a single author
	Read and demonstrate knowledge of the content and theme of the works by a single author
	R.10.K.4

R.10.1.4

R.10.2.3

	
	ELPR.5.K-2.4

Participate actively when predictable and patterned selections are read aloud
	Participate actively (e.g., join in) when predictable and patterned selections are read aloud by the teacher
	Participate actively (e.g., react, join in) when predictable and patterned selections are read aloud and read with others through shared reading
	Participate actively (e.g., react, join in, predict, read along) when predictable and patterned selections are read aloud, and read and reread with others through shared and partner reading
	Participate actively (e.g., react, join in, predict, read along) when predictable and patterned selections are read aloud and read with others through shared, partner, and choral reading
	Participate actively (e.g., react, join in, predict, read along) when predictable and patterned selections are read aloud
	R.10.K.5

R.10.1.6

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Reading a variety of literature for enjoyment and analysis
	ELPR.5.K-2.5

Read multiple books in the same genre with different themes by different authors
	Point to pictures, act out, or draw illustrations about books on the same theme
	Read multiple books with the same theme by different authors and discuss, using simple phrases and sentences
	Read multiple books in the same genre with different themes by different authors
	Read multiple books in the same genre with different themes by different authors
	Read multiple books in the same genre with different themes by different authors
	R.10.1.7

R.10.2.4

	
	ELPR.5.K-2.6

Respond to a wide variety of texts by contributing to a reading journal/log to demonstrate appropriate comprehension skills
	Respond to a variety of books by drawing pictures and explaining through actions or native language
	Respond to a wide variety of texts by contributing to a reading journal or log to demonstrate appropriate comprehension skills
	Respond to a wide variety of texts by contributing to a reading journal or log to demonstrate appropriate comprehension skills
	Respond to a wide variety of texts by contributing to a reading journal or log to demonstrate appropriate comprehension skills
	Respond to a wide variety of texts by contributing to a reading journal or log to demonstrate appropriate comprehension skills

	R.10.K.6

R.10.1.8

R.10.2.5

	
	ELPR.5.K-2.7

Select appropriate books to read from a variety of sources

	Select appropriate books to read from a variety of sources (e.g., classroom, home, school library)

	Select appropriate books to read from a variety of sources (e.g., classroom, home, school library)

	Select appropriate books to read from a variety of sources (e.g., classroom, home, school library)

	Select appropriate books to read from a variety of sources (e.g., classroom, home, school library)
	Select appropriate books to read from a variety of sources (e.g., classroom, home, school library)

	R.10.K.6

R.10.1.8

R.10.2.5

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Reading a variety of literature for enjoyment and analysis
	ELPR.5.K-2.8

Select familiar books to read on independent reading level from a variety of authors and sources
	Explore different genres of books with visuals in the classroom, home, and library
	Select familiar books from a collection of books on independent reading level based on personal interest
	Select familiar books to read from a variety of authors and sources, (e.g., classroom, home, school libraries)
	Select familiar books to read from a variety of authors and sources (e.g., classroom, home, school libraries)
	Select familiar books to read on independent reading level from a variety of authors and sources (e.g., classroom, home, school libraries)
	R.10.K.7

R.10.1.9

R.10.2.6

	
	ELPR.5.K-2.9

Use graphic organizers to make meaning of the reading selection

· lists
· story frames
· T-charts
· semantic maps
· attribute maps
· Venn diagrams
	Use visuals or pictures to make meaning of the reading selection
	Use simple graphic organizers to make meaning of the reading selection
	Use graphic organizers to make meaning of the reading selection

· lists
· story frames,

· T-charts
· semantic maps

· attribute maps
· Venn diagrams
	Use graphic organizers to make meaning of the reading selection

· lists
· story frames

· T-charts

· semantic maps

· attribute maps

· Venn diagrams
	Use graphic organizers to make meaning of the reading selection

· lists

· story frames

· T-charts
· semantic maps

· attribute maps

· Venn diagrams
	R.10.1.10

R.10.2.7

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Reading a variety of literature for enjoyment and analysis
	ELPR.5.K-2.10

Read a variety of informational texts, use headings to locate specific information, and recognize expository text structures that are descriptive
	Identify the topics of nonfiction selections read aloud, using props to gather information
	Read a few simple informational books for specific information
	Read a variety of informational texts, use headings to locate specific information, and recognize expository text structures that are descriptive
	Read a variety of informational texts, use headings to locate specific information, and recognize expository text structures that are descriptive
	Read a variety of informational texts, use headings to locate specific information, and recognize expository text structures that are descriptive
	R.10.K.8

R.10.1.11

R.10.2.8

R.10.2.9

R.10.2.10

	
	ELPR.5.K-2.11

Sequence simple actions to make meaning
	Sequence simple illustrations of actions to make meaning
	Sequence simple actions to make meaning
	Sequence simple actions to make meaning
	Sequence simple actions to make meaning
	Sequence simple actions to make meaning
	R.10.1.12

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Reading a variety of poetry for enjoyment and critical analysis
	ELPR.5.K-2.12

Read familiar poems and nursery rhymes, and participate in finger plays to explore rhythm and rhyme
	Explore words and pictures of simple repetitive texts, including poems and nursery rhymes
	Read a variety of simple text
	Read a variety of simple repetitive texts, including poetry and nursery rhymes
	Read a variety of simple repetitive texts, including poetry and nursery rhymes
	Read familiar poems and nursery rhymes, and participate in finger plays to explore rhythm and rhyme
	R.10.K.9

	
	ELPR.5.K-2.13

Develop an awareness of a variety of stories, plays, and predictable books
· fairy tales
· folk tales
	Develop an awareness of stories, plays, and predictable books
	Read a variety of stories, plays, and predictable books
· fairy tales
· folk tales
	Read a variety of stories, plays, and predictable books

· fairy tales
· folk tales
	Read a variety of stories, plays, and predictable books

· fairy tales
· folk tales
	Develop an awareness of a variety of stories, plays, and predictable books

· fairy tales
· folk tales
	R.10.1.13

R.10.2.11

	
	ELPR.5.K-2.14

Identify and compare the story elements of songs, poems, fairy tales, and folk tales
	Participate in singing songs, reciting poems, and listening to stories

	Identify and compare the story elements of songs, poems, fairy tales, and folk tales
	Identify and compare the story elements of songs, poems, fairy tales, and folk tales
	Identify and compare the story elements of songs, poems, fairy tales, and folk tales
	Identify and compare the story elements of songs, poems, fairy tales, and folk tales
	R.10.K.10 R10.K.12

R.10.1.14

R.10.2.12

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Reading a variety of poetry for enjoyment and critical analysis
	ELPR.5.K-2.15

Read a variety of poetry

· familiar poems

· nursery rhymes

· finger plays

· couplets

· acrostics

· shape poems

· quatrains

	Recognize rhyming and rhythmic patterns in simple poems, with teacher support

· familiar poems

· nursery rhymes

· finger plays

	Recognize rhyming and rhythmic patterns in simple poems

· familiar poems

· nursery rhymes

· finger plays

	Read simple poems

· familiar poems

· nursery rhymes

· finger plays

· couplets

· acrostics
	Read a variety of poetry

· familiar poems

· nursery rhymes

· finger plays

· couplets

· acrostics

· shape poems

· quatrains
	Read a variety of poetry

· familiar poems

· nursery rhymes

· finger plays

· couplets

· acrostics

· shape poems

· quatrains
	R.10.K.13

R.10.K.14

R.10.1.16

R.10.1.17

R.10.2.14

R.10.2.15

	
	ELPR.5.K-2.16

Analyze poetry to identify the characteristics of simple poems

· acrostics

· couplets

· quatrains
	Listen to a variety of poems and recognize differences in rhythm and rhyme
	Develop awareness of different kinds of poems
	Analyze poetry to identify the characteristics of simple poems

· acrostics
	Analyze poetry to identify the characteristics of simple poems

· acrostics

· couplets

· quatrains
	Analyze poetry to identify the characteristics of simple poems

· acrostics

· couplets

· quatrains
	R.10.1.18

R.10.2.16

Grade Level:
K-2

Strand:
Reading

 Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	Reading a variety of poetry for enjoyment and critical analysis
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.5.K-2.17

Use various forms of environmental print and functional print to accomplish tasks

	Identify different kinds of environmental print and functional print in a variety of settings (e.g., community, classroom, home)
	Use functional print to accomplish tasks (e.g., name cards, labels, lunch menus, labels, signs, calendar, word walls)
	Use various forms of environmental print and functional print to accomplish tasks (e.g., lunch menus, learning charts, labels, logos, common signs, announcements, instructions, invitations)
	Use various forms of environmental print and functional print to accomplish tasks (e.g., lunch menus, learning charts, labels, logos, common signs, announcements, instructions, invitations)
	Use various forms of environmental print and functional print to accomplish tasks (e.g., lunch menus, learning charts, labels, logos, common signs, announcements, instructions, invitations)
	R10.K.15

R.10.K.16

R.10.K.17

R.10.1.19

R.10.2.17

R.10.2.18

R.11.K.13

	
	ELPR.5.K-2.18

Use a variety of resources to enhance meaning of text
	Develop awareness of alphabetical order through the exploration of a variety of resources used to enhance meaning of a text (e.g., visuals, word walls, reference materials, table of contents, picture dictionary, glossary)
	Understand the function of a variety of resources to enhance meaning of text (e.g., visuals, word walls, reference materials, table of contents, dictionary, thesaurus, glossary)
	Use a variety of resources to enhance meaning of text (e.g., visuals, word walls, reference materials, table of contents, dictionary, thesaurus, glossary)
	Use a variety of resources to enhance meaning of text (e.g., visuals, word walls, reference materials, table of contents, dictionary, thesaurus, glossary)
	Use a variety of resources to enhance meaning of text (e.g., visuals, word walls, reference materials, table of contents, dictionary, thesaurus, glossary)
	R.10.1.20

R.10.1.21

R.10.1.22

R.10.2.18

R.10.2.19

R.11.K.9

Grade Level:
K-2

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency
Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Making meaning based on word recognition
	ELPR.6.K-2.1

Use context clues to predict text
	Use visuals to determine meaning of text
	Use context clues to determine meaning and predict text (e.g., pictures, repetitive texts) and to make sense of new words
	Use context clues to predict text (e.g., pictures, repetitive texts) and to make sense of new words
	Use context clues to predict text (e.g., pictures, repetitive texts) and to make sense of new words
	Use context clues to predict text (e.g., pictures, repetitive texts)
	R.11.K.1

R.11.1.1

R.11.2.1

	
	ELPR.6.K-2.2

Determine word meanings by applying knowledge of compound words, regular plurals, common contractions, inflectional endings, and singular possessive nouns
	Listen to different words and their inflections to grasp basic understanding of English
	Develop awareness of compound words, regular plurals, and common contractions
	Determine word meanings by applying knowledge of compound words, regular plurals, common contractions, inflectional endings, and singular possessive nouns
	Determine word meanings by applying knowledge of compound words, regular plurals, common contractions, inflectional endings, and singular possessive nouns
	Determine word meanings by applying knowledge of compound words, regular plurals, common contractions, inflectional endings, and singular possessive nouns
	R.11.1.2

R.11.2.2

	
	ELPR.6.K-2.3

Self-monitor reading and self-correct meanings of words through read alouds, discussion, and retelling
	Listen to stories read aloud in class and use simple words and phrases to retell stories
	Self-monitor reading and self-correct meanings of words through read alouds, discussion, and retelling
	Self-monitor reading and self-correct meanings of words through read alouds, discussion, and retelling
	Self-monitor reading and self-correct meanings of words through read alouds, discussion, and retelling
	Self-monitor reading and self-correct meanings of words through read alouds, discussion, and retelling
	R.11.K.2

R.11.K.16

R.11.1.3

R.11.1.12

R.11.2.3

R.11.2.10

Grade Level:
K-2

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Spelling-sound word recognition (phonics)
	ELPR.6.K-2.4

Decode words, using blends, digraphs, common long vowel patterns, diphthongs,

r-controlled vowel patterns, prefixes, suffixes, and root words in continuous text
	Identify upper-case and lower-case letters fluently, use letter-sound matches to decode simple words known to the reader, and use picture clues to cross check for word meaning
	Decode single syllable words using initial and final consonants, short vowel patterns, onsets and rimes, and blends and digraphs in continuous text
	Decode words, using blends, digraphs, common long vowel patterns, diphthongs,

r-controlled vowel patterns, prefixes, suffixes, and root words in continuous text

	Decode words, using blends, digraphs, common long vowel patterns, diphthongs,

r-controlled vowel patterns, prefixes, suffixes, and root words in continuous text

	Decode words, using blends, digraphs, common long vowel patterns, diphthongs,

r-controlled vowel patterns, prefixes, suffixes, and root words in continuous text

	R.11.K.3

R.11.K.4

R.11.K.5

R.11.K.6

R.11.K.7

R.11.1.4

R.11.1.5

R.11.2.4

R.11.2.4

	Sight word recognition
	ELPR.6.K-2.5

Self-monitor the reading of approximately 500 high frequency words fluently during reading
	Read a few simple words and begin to recognize high frequency words during reading
	Recognize approximately 25 high frequency words with beginning fluency during reading
	Read fluently approximately 50-100 simple and high frequency words with intermediate fluency during reading
	Read fluently approximately 150-250 high frequency words encountered with advanced fluency during reading
	Self-monitor the reading of approximately 500 high frequency words fluently during reading
	R.11.K.8

R.11.1.6

R.11.2.5

Grade Level:
K-2

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Word study and vocabulary
	ELPR.6.K-2.6

Sort and classify words by function or concept
	Sort and classify pictures or objects by function or concept
	Sort simple words by function
	Sort words by features, function, and categories
	Sort and classify words by function or concept
	Sort and classify words by function or concept
	R.11.K.10

R.11.1.7

R.11.2.6

	
	ELPR.6.K-2.7

Discuss and learn the meaning of new words encountered in assisted and independent reading
	Identify new words encountered in basic-level books
	Discuss and learn the meaning of new simple words encountered in basic-level books
	Discuss and learn the meaning of new words encountered in independent and assisted reading
	Discuss and learn the meaning of new words encountered in independent and assisted reading
	Discuss and learn the meaning of new words encountered in assisted and independent reading
	R.11.1.8

R.11.2.7

	
	ELPR.6.K-2.8

Experiment with language
	Experiment with language (e.g., word families, rhyming words)
	Experiment with language (e.g., word families, rhyming words, riddles, nonsense words)
	Experiment with language (e.g., word families, rhyming words, riddles, nonsense words)
	Experiment with language (e.g., word families, rhyming words, riddles, nonsense words)
	Experiment with language (e.g., word families, rhyming words, riddles, nonsense words)
	R.11.K.12

R.11.1.9

R.11.2.8

Grade Level:
K-2

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Accuracy of reading
	ELPR.6.K-2.9
Read grade- level texts with 90% or above accuracy
	Explore words and pictures to construct meaning of text
	Read grade-level text at 25% or above accuracy
	Read grade-level text at 50% or above accuracy
	Read grade-level texts with accuracy of 90% or above accuracy
	Read grade-level texts with 90% or above accuracy
	R.11.K.14

R.11.1.10

R.11.2.9

	
	ELPR.6.K-2.10
Demonstrate fluency of letter, sounds, and phonic patterns during reading
	Develop basic phonemic awareness and letter-sound correspondence
	Demonstrate increasing fluency of basic letter, sounds, and phonic patterns during reading
	Demonstrate fluency of basic letter, sounds, and phonic patterns during reading
	Demonstrate fluency of letter, sounds, and phonic patterns during reading
	Demonstrate fluency of letter, sounds, and phonic patterns during reading
	R.11.K.15

R.11.1.11

Grade Level:
3-5

Strand:
Reading

Standard 4: Comprehension
Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using prior knowledge to make meaning
	ELPR.4.3-5.1

Use previewing, activating prior knowledge, predicting content of text, formulating questions to establish purposes for reading
	Activate prior knowledge before read alouds and assisted reading, using visuals aids
	Activate prior knowledge by previewing and using basic text structure
	Organize prior knowledge and new information to make meaning of appropriate level text, using graphic organizers and visuals
	Use previewing, activating prior knowledge, predicting content of text, formulating questions to establish purposes for reading
	Use previewing, activating prior knowledge, predicting content of text, formulating questions to establish purposes for reading
	R.9.3.1

R.9.4.1

R.9.5.1

R.10.3.10

	Using connections with text to make meaning
	ELPR.4.3-5.2

Describe the interrelation-ships between text, self, the world, and other content areas

	Create visual presentations based on the information from simple text
	Make basic connections from text to self and the world during reading through mental pictures and visual representations
	Make connections that demonstrate a deeper understanding of text related to self, text, and the world
	Describe the interrelationships between text, self, the world, and other content areas
	Describe the interrelationships between text, self, the world, and other content areas
	R.9.3.3

R.9.4.2

R.9.3.4

R.9.4.3

R.9.5.2

Grade Level:
3-5

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using connections with text to make meaning
	ELPR.4.3-5.3

Ask questions and support answers by connecting prior knowledge with literal and inferential information found in texts
	Ask questions that reflect active engagement in texts during read alouds and assisted reading, using visuals, props, and simple phrases and sentences
	Use additional resources to support answers to questions formulated before, during, and after reading
	Ask questions related to author’s purpose and topic of appropriate-level texts and check texts for answers
	Ask questions and support answers by connecting prior knowledge with literal and inferential information found in texts
	Ask questions and support answers by connecting prior knowledge with literal and inferential information found in texts
	R.9.3.5

R.9.3.6

R.9.3.7

R.9.4.5

R.9.4.6

R.9.5.3

R.9.5.4

R.9.5.5

	
	ELPR.4.3-5.4

Infer the purpose of a text and describe how the author’s purpose determines the choice of language and information in a text
	Connect own background knowledge and personal experience to text, with assistance
	Connect own background knowledge and personal experience to make inferences and to respond to new information presented in a text
	Infer the purpose of a text and describe how the author’s purpose determines the choice of language and information in a text
	Infer the purpose of a text and describe how the author’s purpose determines the choice of language and information in a text
	Infer the purpose of a text and describe how the author’s purpose determines the choice of language and information in a text
	R.9.3.8

R.9.4.7

R.9.4.8

R.9.5.6

	
	ELPR.4.3-5.5

Draw inferences, conclusions, or generalizations, and support them with text evidence, context clues, and/or personal experiences
	Use context clues to expand understanding of content knowledge in familiar texts, with assistance from the teacher or peers
	Make inferences supported by the narrator’s description or a character’s thoughts, words, and actions during read alouds and assisted reading
	Make inferences supported by the narrator’s description or a character’s thoughts, words, and actions
	Draw inferences, conclusions, or generalizations, and support them with text evidence, context clues, and/or personal experiences
	Draw inferences, conclusions, or generalizations, and support them with text evidence, context clues, and/or personal experiences
	R.9.3.9

R.9.4.9

R.9.5.7

Grade Level:
3-5

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Summarizing and synthesizing for meaning
	ELPR.4.3-5.6

Analyze literary elements of character, plot, and setting
	Identify relevant information from simple text, using visuals, props, or actions
	Organize information and events logically, using visuals, props, or actions
	Sort relevant and irrelevant information based on the purpose for reading
	Analyze literary elements of character, plot, and setting
	Analyze literary elements of character, plot, and setting
	R.9.3.10

R.9.4.10

R.9.5.8

	
	ELPR.4.3-5.7

Summarize content of selected fiction and nonfiction, using a variety of strategies
	Use the text features to locate and recall information, with emphasis on fonts, text effects, illustrations, and photographs
	Summarize content of selected text through pictures, simple phrases, and sentences
	Compare and contrast the actions, motives, and appearances of characters in a work of fiction, and discuss the importance of the contrasts to the plot
	Summarize content of selected fiction and nonfiction, using a variety of strategies (e.g., graphic organizing, comparing and contrasting, inferring, summarizing, analyzing of text features and text structures)
	Summarize content of selected fiction and nonfiction, using a variety of strategies (e.g., graphic organizing, comparing and contrasting, inferring, summarizing, analyzing of text features and text structures)
	R.9.3.12

R.9.3.13

R.9.4.12

R.9.5.9

R.9.5.10

R.9.5.11

R.9.5.12

R.9.5.13

R.9.5.14

R.9.5.15

R.9.5.16

R.9.5.17

R.9.5.18

R.9.5.19

R.9.5.20

R.9.5.21

Grade Level:
3-5

Strand:
Reading

Standard 5: Variety of Text
Students shall read, examine, and respond to a wide range of texts for a variety of purposes.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Exhibit behaviors and habits of an active reader
	ELPR.5.3-5.1

Read age-appropriate texts for a substantial amount of time daily
	Read age-appropriate texts for a substantial amount of time daily (e.g., assigned and self-selected materials at independent and instructional levels)
	Read age-appropriate texts for a substantial amount of time daily (e.g., assigned and self-selected materials at independent and instructional levels)
	Read age-appropriate texts for a substantial amount of time daily (e.g., assigned and self-selected materials at independent and instructional levels)
	Read age-appropriate texts for a substantial amount of time daily (e.g., assigned and self-selected materials at independent and instructional levels)
	Read age-appropriate texts for a substantial amount of time daily (e.g., assigned and self-selected materials at independent and instructional levels)
	R.9.3.11

R.9.4.11

R.10.3.1

R.10.4.1

R.10.5.1

	
	ELPR.5.3-5.2

Analyze and compare the distinguishing features of nonfiction and fiction
	Demonstrate knowledge of content, style, and theme of the works of a single author, using visuals, props, and actions
	Demonstrate knowledge of content, style, and theme of the works of a single author
	Demonstrate knowledge of content, style, and theme of the works of multiple authors
	Analyze and compare the distinguishing features of nonfiction and fiction (e.g., content, style, theme)
	Analyze and compare the distinguishing features of nonfiction and fiction (e.g., content, style, theme)
	R.10.3.2

R.10.3.3

R.10.4.2

R.10.4.3

R.10.5.2

R.10.5.3

	
	ELPR.5.3-5.3

Respond to a wide variety of texts by contributing to a reading journal to demonstrate appropriate comprehension skills
	Respond to a variety of text by contributing to a reading journal using pictures, words, and simple phrases

	Respond to a variety of text by contributing to a reading journal using pictures, words, simple phrases, and sentences
	Respond to a wide variety of texts by contributing to a reading journal to demonstrate appropriate comprehension skills
	Respond to a wide variety of texts by contributing to a reading journal to demonstrate appropriate comprehension skills
	Respond to a wide variety of texts by contributing to a reading journal to demonstrate appropriate comprehension skills
	R.10.3.4

R.10.4.4

R.10.5.4

Grade Level:
3-5

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Read a variety of literature for enjoyment and critical analysis
	ELPR.5.3-5.4

Self-select materials on independent reading level based on personal interest, knowledge of authors, and different types of texts
	Self-select materials on independent reading level based on personal interest, knowledge of authors, and different types of texts
	Self-select materials on independent reading level based on personal interest, knowledge of authors, and different types of texts
	Self-select materials on independent reading level based on personal interest, knowledge of authors, and different types of texts
	Self-select materials on independent reading level based on personal interest, knowledge of authors, and different types of texts
	Self-select materials on independent reading level based on personal interest, knowledge of authors, and different types of texts
	R.10.3.5

R.10.4.5

	
	ELPR.5.3-5.5

Use graphic organizers to make meaning of the reading selection
	Use graphic organizers (e.g., picture webs) to make meaning of the reading selection, with assistance
	Use graphic organizers (e.g., word webs) to make meaning of the reading selection
	Use graphic organizers, (e.g., main idea/detail maps, outlines) to make meaning of the reading selection
	Use graphic organizers (e.g., word webs,

K-W-H-L charts, outlines) to make meaning of the reading selection
	Use graphic organizers (e.g., word webs,

K-W-H-L charts, outlines) to make meaning of the reading selection
	R.10.3.6

R.10.4.6

	
	ELPR.5.3-5.6

Locate information to support opinions, predictions, and conclusions
	Identify the appropriate areas of the library/media center to select familiar reading materials, with assistance
	Scan materials to develop a general overview
	Evaluate texts for appropriateness to reading tasks
	Identify cause/effect and problem/solution relationships
	Locate information to support opinions, predictions, and conclusions
	R.10.3.7

R.10.4.7

R.10.5.5

R.10.5.7

R.10.5.8

Grade Level:
3-5

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	Read a variety of literature for enjoyment and critical analysis
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.5.3-5.7

Read and comprehend a variety of literature
· informational texts

· prose

· poetry

· historical fiction

· biography

· realistic fiction
	Read a variety of informational texts with sequential format presented in visual form
	Read a variety of poetry, with emphasis on rhyme and pattern
	Read a variety of historical fiction, biography, and realistic fiction
	Read and comprehend a variety of literature

· informational texts

· prose

· poetry

· historical fiction

· biography

· realistic fiction
	Read and comprehend a variety of literature

· informational texts

· prose

· poetry

· historical fiction

· biography

· realistic fiction
	R.10.3.8

R.10.4.8

R.10.5.10

R.10.5.11

	
	ELPR.5.3-5.8

Describe the characteristic structure of expository text
	Identify the characteristics of expository text, using visuals, props, or actions
	Recognize expository text structures that are presented sequentially, using visuals, props, or actions
	Describe the characteristic structure of expository text
	Describe the characteristic structure of expository text
	Describe the characteristic structure of expository text
	R.10.3.9

R.10.4.9

R.10.5.12

R.10.3.10

	
	ELPR.5.3-5.9

Identify the characteristic structure of rhymed and patterned poetry in read alouds, choral reading, assisted reading, and independent reading
	Identify the characteristic structure of rhymed and patterned poetry in read alouds, choral reading, and assisted reading
	Identify the characteristic structure of rhymed and patterned poetry in read alouds, choral reading, and assisted reading
	Identify the characteristic structure of rhymed and patterned poetry in read alouds, choral reading, and assisted reading
	Identify the characteristic structure of rhymed and patterned poetry in read alouds, choral reading, assisted reading, and independent reading
	Identify the characteristic structure of rhymed and patterned poetry in read alouds, choral reading, assisted reading, and independent reading
	R.10.5.12

Grade Level:
3-5

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	Read a variety of literature for enjoyment and critical analysis
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.5.3-5.10

Read a variety of literature, and identify and compare story elements

· tall tales

· fables

· mysteries

· realistic fiction
	Read a variety of familiar stories in simple language, with assistance
	Read a variety of familiar stories in simple language and identify story elements
	Read a variety of literature, and identify and compare story elements

· tall tales

· fables

· mysteries

· realistic fiction
	Read a variety of literature, and identify and compare story elements

· tall tales

· fables

· mysteries

· realistic fiction
	Read a variety of literature, and identify and compare story elements

· tall tales

· fables

· mysteries

· realistic fiction
	R.10.3.11

R.10.4.11

R.10.3.12

R.10.4.12

	
	ELPR.5.3-5.11

Read critically from two or more sources and use graphic organizers to analyze and compare information from functional and practical text to accomplish a task
	Read functional and practical texts with visual information to accomplish a task (e.g., catalogs, schedules, diagrams, menus, recipes, maps, brochures, newspapers, magazine articles)
	Read functional and practical texts and use graphic organizers to analyze information from functional texts to accomplish a task
	Read critically from two or more sources and use graphic organizers to analyze and compare information from functional and practical text to accomplish a task
	Read critically from two or more sources and use graphic organizers to analyze and compare information from functional and practical text to accomplish a task
	Read critically from two or more sources and use graphic organizers to analyze and compare information from functional and practical text to accomplish a task
	R.10.4.10

R.10.5.13

R.10.5.14

R.10.3.18

R.10.4.18

R.10.3.19

R.10.4.19

	
	ELPR.5.3-5.12

Identify language and literary devices in read alouds, choral reading, assisted reading, and independent reading
	Listen to a variety of literature to identify the characteristics of language and literary devices (e.g., mood, tone), with assistance
	Listen to a variety of literature to identify the characteristics of language and literary devices (e.g., mood, tone) with assistance
	Listen to a variety of literature to identify the characteristics of language and literary devices (e.g., mood, tone) with assistance
	Identify language and literary devices (e.g., mood, tone) in read alouds, choral reading, assisted reading, and independent reading
	Identify language and literary devices (e.g., mood, tone) in read alouds, choral reading, assisted reading, and independent reading
	R.10.3.14

R.10.4.14

Grade Level:
3-5

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Read a variety of literature for enjoyment and critical analysis
	ELPR.5.3-5.13

Read and discuss a variety of poetry and identify structured characteristics of diamantes, cinquains, free verse, and limericks
	Listen to a variety of poetry
· diamantes
· cinquains
· free verse
· limericks
	Listen to a variety of poetry and identify structural characteristics
· diamantes
· cinquains

· free verse

· limericks
	Read and discuss a variety of poetry and analyze structured characteristics of diamantes, cinquains, free verse, and limericks
	Read and discuss a variety of poetry and analyze structured characteristics of diamantes, cinquains, free verse, and limericks
	Read and discuss a variety of poetry and identify structured characteristics of diamantes, cinquains, free verse, and limericks
	R.10.3.15

R.10.4.15

R.10.3.16

R.10.4.16

	
	ELPR.5.3-5.14

Use a dictionary, index, thesaurus, encyclopedia, and online reference materials to enhance reading
	Use visual reference materials to enhance reading
	Use bilingual reference materials to enhance reading
	Use a dictionary, index, thesaurus, encyclopedia, and online reference materials to enhance reading
	Use a dictionary, index, thesaurus, encyclopedia, and online reference materials to enhance reading
	Use a dictionary, index, thesaurus, encyclopedia, and online reference materials to enhance reading
	R.10.3.20

Grade Level:
3-5

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Making meaning based on word recognition
	ELPR.6.3-5.1

Use context clues to determine the precise meaning of new words
	Use pictures and visuals to determine the precise meaning of new words
	Use context clues to determine the precise meaning of basic words
	Use context clues to determine the precise meaning of new words
	Use context clues to determine the precise meaning of new words
	Use context clues to determine the precise meaning of new words
	R.11.3.1

R.11.4.1

R.11.5.1

	
	ELPR.6.3-5.2

Use knowledge of irregular plural nouns, plural possessive nouns, regular and irregular verbs, verb tenses, homonyms, homographs, prefixes, and suffixes to read with meaning
	Recognize differences in regular and irregular verbs, nouns, and plurals to read with meaning, with assistance
	Use knowledge of few plural possessive nouns and irregular verbs to read with meaning
	Use knowledge of irregular plurals, verb tenses, homonyms, homographs, homophones, prefixes, and suffixes to read with meaning
	Use knowledge of irregular plurals, verb tenses, homonyms, homographs, homophones, prefixes, and suffixes to read with meaning
	Use knowledge of irregular plural nouns, plural possessive nouns, regular and irregular verbs, verb tenses, homonyms, homographs, prefixes, and suffixes to read with meaning
	R.11.3.2

R.11.4.2

Grade Level:
3-5

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Sight word recognition
	ELPR.6.3-5.3

Develop and maintain an adequate body of sight words
	Match a pronoun and its referent in written language, using pictures and cognates
	Recognize and use transition words
	Explain few words with multiple meanings in appropriate context
	Develop and maintain an adequate body of sight words (e.g., pronouns, cognates, transition words)
	Develop and maintain an adequate body of sight words (e.g., pronouns, cognates, transition words)
	R.11.5.2

R.11.3.3

R.11.3.4

R.11.4.3

R.11.4.4

R.11.3.5

R.11.3.8

R.11.4.8

R.11.5.3

R.11.5.6

R.11.5.7

R.11.5.11

	Word study and vocabulary
	ELPR.6.3-5.4

Use knowledge of root words, affixes, and word relationships to determine meaning
	Decode words using variant vowel patterns, with assistance

· onset and rime
· word families
	Refine strategies to decode multi-syllabic words
· onset and rime

· word families
	Use knowledge of root words, affixes, and word relationships to determine meaning

	Use knowledge of root words, affixes, and word relationships to determine meaning

	Use knowledge of root words, affixes, and word relationships to determine meaning

	R.11.3.6

R.11.4.5

R.11.5.4

R.11.5.9

	
	ELPR.6.3-5.5

Use context to determine meaning of multiple meaning words
	Use visuals in context to determine multiple meaning of words
	Use context to determine meaning of multiple meaning words
	Use context to determine meaning of multiple meaning words
	Use context to determine meaning of multiple meaning words
	Use context to determine meaning of multiple meaning words
	R.11.3.7

R.11.4.6

R.11.5.5

R.11.5.10

Grade Level:
3-5

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Word study and vocabulary
	ELPR.6.3-5.6

Use word-reference materials to categorize words as nouns, action verbs, synonyms, and antonyms during discussions about words
	Use bilingual dictionary to make meaning of daily words
	Use bilingual dictionary and glossary to make meaning of unknown words
	Use word-reference materials (e.g., glossary, dictionary, thesaurus) to categorize words as nouns, action verbs, synonyms, and antonyms during discussions about words
	Use word-reference materials (e.g., glossary, dictionary, thesaurus) to categorize words as nouns, action verbs, synonyms, and antonyms during discussions about words
	Use word-reference materials (e.g., glossary, dictionary, thesaurus) to categorize words as nouns, action verbs, synonyms, and antonyms during discussions about words
	R.11.3.9

R.11.4.9

R.11.4.10

	Accuracy of reading
	ELPR.6.3-5.7

Read grade- level text orally with accuracy and expression
	Listen to grade- level text read orally
	Read grade-level text with 10% or above accuracy
	Read grade-level text with of 30% or above accuracy
	Read grade-level text with of 50% or above accuracy
	Read grade-level text orally with accuracy and expression
	R.11.4.11

R.11.3.10

R.11.5.12

R.11.5.13

	Previewing and predicting
	ELPR.4.6-8.1

Use previewing, activating prior knowledge, predicting content of text, and formulating questions to establish purposes for reading
	Use previewing of visuals to activate prior knowledge
	Use previewing, activating prior knowledge, and predicting, in single words and phrases
	Use previewing, activating prior knowledge, predicting content of text, and formulating questions to establish purposes for reading
	Use previewing, activating prior knowledge, predicting content of text, and formulating questions, to establish purposes for reading
	Use previewing, activating prior knowledge, predicting content of text, and formulating questions to establish purposes for reading
	R.9.6.1

R.9.7.1

R.9.8.1

Grade Level:
6-8

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Making connections to text
	ELPR.4.6-8.2

Analyze the interrelation-ships of text, world issues, and events by applying connection strategies
	Make connections to text, using visuals and teacher support
	Understand connections within text, using elements of the text
	Infer interrelationships of texts, world issues, and events, using main ideas and key concepts
	Analyze the interrelationships of text, world issues, and events by applying connection strategies
	Analyze the interrelationships of text, world issues, and events by applying connection strategies
	R.9.6.2

R.9.7.2

R.9.8.2

	
	ELPR.4.6-8.3

Connect, compare, and contrast ideas, themes, and issues across texts
	Connect ideas and key concepts across texts, using visuals
	Connect and compare ideas and key concepts across texts, using visuals and teacher support
	Connect, compare, and contrast ideas and key concepts across texts
	Connect, compare, and contrast ideas, themes, and issues across texts
	Connect, compare, and contrast ideas, themes, and issues across texts
	R.9.8.3

	Using questions and monitoring
	ELPR.4.6-8.4

Generate and revise questions to establish purposes for reading, and prioritize and defend questions
	Observe class formation of questions to establish purpose for reading
	Observe and simulate questions to establish purpose for reading
	Generate simple questions to establish purpose for reading
	Generate and revise questions to establish purposes for reading
	Generate and revise questions to establish purposes for reading, and prioritize and defend questions
	R.9.6.3

R.9.7.3

R.9.8.4

	
	ELPR.4.6-8.5

Generate and revise questions relevant to text and topics
	Observe class formation of questions relevant to texts and topics
	Observe and simulate questions relevant to text and topics
	Generate simple questions relevant to text and topics
	Generate and revise questions relevant to text and topics
	Generate and revise questions relevant to text and topics
	R.9.6.4

Grade Level:
6-8

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using questions and monitoring
	ELPR.4.6-8.6

Generate, revise, and prioritize questions related to universal themes to interpret meaning
	Observe class formation of questions related to universal themes to interpret meaning
	Observe and simulate questions related to universal themes to interpret meaning
	Generate simple questions related to universal themes to interpret meaning
	Generate and prioritize questions related to universal themes to interpret meaning
	Generate, revise, and prioritize questions related to universal themes to interpret meaning
	R.9.7.4

R.9.8.5

	
	ELPR.4.6-8.7

Self-monitor comprehension in relation to questions generated
	Observe modeling of comprehension responses in relation to simple questions generated
	Peer-monitor comprehension in relation to simple questions generated
	Peer-monitor comprehension in relation to questions generated
	Self-monitor comprehension in relation to questions generated
	Self-monitor comprehension in relation to questions generated
	R.9.6.5

	
	ELPR.4.6-8.8

Self-monitor reading strategies including rereading, using resources and questions, and modifying questions to aid comprehension
	Observe modeling of reading strategies including rereading, using resources and questions, and modifying questions to aid comprehension
	Peer-monitor reading strategies including rereading, using resources and questions, and modifying questions to aid comprehension
	Peer-monitor reading strategies, including rereading, using resources and questions, and modifying questions to aid comprehension
	Self-monitor reading strategies including rereading, using resources and questions, and modifying questions to aid comprehension
	Self-monitor reading strategies including rereading, using resources and questions, and modifying questions to aid comprehension
	R.9.7.5

R.9.8.6

	Using prior knowledge to make meaning
	ELPR.4.6-8.9

Connect prior knowledge to make inferences and to respond to information presented in text

	Connect prior knowledge to respond to information presented in text, with visual assistance
	Connect prior knowledge to make inferences and to respond in simple language to information presented in text
	Connect prior knowledge to make inferences and to respond to information presented in text
	Connect prior knowledge to make inferences and to respond to information presented in text
	Connect prior knowledge to make inferences and to respond to information presented in text
	R.9.6.6

R.9.7.6

R.9.7.8

Grade Level:
6-8

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using inferences and interpretations
	ELPR.4.6-8.10

Make inferences and draw conclusions about characters’ traits and actions based on plot, setting, motives, and responses to other characters, and infer characters’ impact on plot development and theme
	Draw conclusions about characters’ traits and actions based on setting, using visual assistance
	Make inferences about characters’ traits and actions based on plot and setting
	Make inferences and draw conclusions about characters’ traits and actions based on plot and setting, and infer characters’ impact on plot development
	Make inferences and draw conclusions about characters’ traits and actions based on plot, setting, motives, and responses to other characters, and infer characters impact on plot development
	Make inferences and draw conclusions about characters’ traits and actions based on plot, setting, motives, and responses to other characters, and infer characters’ impact on plot development and theme
	R.9.6.7

R.9.7.7

R.9.8.8

	
	ELPR.4.6-8.11

Infer mood and theme of text
	Develop vocabulary to infer mood
	Use vocabulary to infer mood
	Infer mood of text
	Infer mood and theme of text
	Infer mood and theme of text
	R.9.7.8

R.9.8.9

	
	ELPR.4.6-8.12

Use literary elements and historical context to infer author’s intent
	Acquire vocabulary for understanding literary elements
	Identify literary elements
	Identify literary elements and historical context
	Use literary elements and historical context to infer author’s intent
	Use literary elements and historical context to infer author’s intent
	R.9.8.10

Grade Level:
6-8

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using inferences and interpretations
	ELPR.4.6-8.13

Analyze literary elements of character, plot/

plot development, and setting
	Acquire vocabulary to describe character, plot, and setting
	Identify literary elements of character, plot, and setting
	Analyze literary elements of character, plot, and setting
	Analyze literary elements with emphasis on plot development
	Analyze literary elements of character, plot/

plot development, and setting
	R.9.6.8

R.9.7.9

R.9.8.11

	
	ELPR.4.6-8.14

Compare the actions, motives, and appearances of characters in a work of fiction

	Explore the actions and motives of characters in an illustrated or adapted work of fiction
	Use appropriate vocabulary to identify actions and motives of characters in an illustrated or adapted work of fiction
	Compare the actions, motives, and appearances of characters in a work of fiction
	Compare the actions, motives, and appearances of characters in a work of fiction
	Compare the actions, motives, and appearances of characters in a work of fiction
	R.9.6.9

	
	ELPR.4.6-8.15

Compare and contrast points of view and explain the effect on the overall theme of a literary work
	Demonstrate understanding of authors’ points of view, using visual aids
	Identify the vocabulary of points of view in adapted literary words
	Identify, compare, and contrast points of view and explain the effect on the overall theme of a literary work
	Compare and contrast first person, and limited and omniscient third person points of view, and explain the effect on the overall theme of a literary work
	Compare and contrast points of view and explain the effect on the overall theme of a literary work
	R.9.7.10

R.9.8.12

	
	ELPR.4.6-8.16

Evaluate the accuracy and appropriate-ness of facts and inferences supported by evidence and opinions in text
	Use visual aids and actions to identify facts in an illustrated story with adapted text
	Identify facts supported by evidence in text
	Identify inferences supported by evidence and opinions in text
	Distinguish among facts and inferences supported by evidence and opinions in text
	Evaluate the accuracy and appropriateness of facts and inferences supported by evidence and opinions in text
	R.9.6.10

R.9.7.18

R.9.8.21

Grade Level:
6-8

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Using inferences and interpretations
	ELPR.4.6-8.17

Distinguish between stated fact and opinion in text
	Communicate understanding of the difference between fact and opinion, using visuals, props, and actions
	Apply acquired vocabulary to identify stated fact and opinion in text
	Identify stated fact and opinion in text
	Distinguish between stated fact and opinion in text
	Distinguish between stated fact and opinion in text
	R.9.7.11

R.9.8.13

	
	ELPR.4.6-8.18

Use text information and background knowledge to draw conclusions and to make inferences
	Use prior knowledge to understand text information, using visuals and actions
	Use prior knowledge and text information to draw conclusions
	Use prior knowledge and text information to make inferences
	Use text information and background knowledge to draw conclusions and to make inferences
	Use text information and background knowledge to draw conclusions and to make inferences
	R.9.6.11

	Classify and organize information
	ELPR.4.6-8.19

Classify and organize information from more than one text, based on purpose and/or level of importance

	Classify information from text, using visuals with assistance
	Apply acquired vocabulary to classify and organize information from text, based on purpose or level of importance of information
	Classify and organize information from various texts, based on purpose and/or level of importance
	Classify and organize information from more than one text, based on purpose and/or level of importance
	Classify and organize information from more than one text, based on purpose and/or level of importance
	R.9.8.14

	Identify main ideas
	ELPR.4.6-8.20

Identify main ideas and supporting evidence in short reading passages
	Recognize, decode, and pronounce key words in short passages from short stories and novels, with teacher support
	Identify, decode, and pronounce key words in short passages from stories and novels
	Identify main ideas and supporting evidence in short reading passages
	Identify main ideas and supporting evidence in short reading passages
	Identify main ideas and supporting evidence in short reading passages
	R.9.6.12

R.9.7.12

R.9.8.15

Grade Level:
6-8

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Determining importance
	ELPR.4.6-8.21

Identify and use text features, cue words, and key phrases, with emphasis on text organizers and graphics
	Identify text features and cue words, with visual assistance and teacher support
	Identify and use text features, cue words, and key phrases, with emphasis on text organizers and graphics with teacher support
	Identify and use text features, cue words, and key phrases, with emphasis on text organizers and graphics
	Identify and use text features, cue words, and key phrases, with emphasis on text organizers and graphics
	Identify and use text features, cue words, and key phrases, with emphasis on text organizers and graphics
	R.9.6.13

R.9.7.13

R.9.8.16

	
	ELPR.4.6-8.22

Use knowledge of text structure(s) to enhance understanding, with emphasis on cause/effect, compare/
contrast, and problem/
solution
	Identify various text structures, with emphasis on cause/effect, compare/

contrast, and problem/

solution, using visuals and graphics with teacher support
	Identify and use various text structures, with emphasis on cause/effect, compare/

contrast, and problem/

solution, using visuals and graphics with teacher support
	Use knowledge of text structure(s) to enhance understanding, with emphasis on cause/effect, compare/

contrast, and problem/solution
	Use knowledge of text structure(s) to enhance understanding, with emphasis on cause/effect, compare/

contrast, and problem/solution
	Use knowledge of text structure(s) to enhance understanding, with emphasis on cause/effect, compare/

contrast, and problem/solution
	R.9.6.14

R.9.7.14

R.9.8.17

	
	ELPR.4.6-8.23

Classify and organize text information by using organizers and by determining subtopics of information
	Classify and organize text information using graphic organizers, with teacher support
	Classify and organize text information by using graphic organizers and determining topics and subtopics of information, with teacher support
	Classify and organize text information by using organizers and by determining subtopics of information
	Classify and organize text information by using organizers and by determining subtopics of information
	Classify and organize text information by using organizers and by determining subtopics of information
	R.9.6.15

R.9.7.15

R.9.8.18

Grade Level:
6-8

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Summarizing and synthesizing
	ELPR.4.6-8.24

Use study strategies to determine general overview of text
	Use study strategies to determine general overview of text, with teacher support (e.g., locating key words by skimming and scanning),
	Use study strategies to determine general overview of text, (e.g., locating key words by skimming and scanning,
note-taking, outlining, questioning)
	Use study strategies to determine general overview of text, (e.g., skimming and scanning,
note-taking, outlining, questioning)
	Use study strategies to determine general overview of text, (e.g., skimming and scanning,
note-taking, outlining, questioning)
	Use study strategies to determine general overview of text, (e.g., skimming and scanning,
note-taking, outlining, questioning)
	R.9.6.16

R.9.7.16

R.9.8.19

	
	ELPR.4.6-8.25

Synthesize information from multiple texts and provide evidence to support
	Locate key words and short phrases to summarize content of text, with visual assistance and teacher support
	Locate key words and short phrases to summarize content of text, with teacher support
	Summarize the content of a text, using graphic organizers
	Synthesize information from multiple texts and provide evidence to support, using graphic organizers
	Synthesize information from multiple texts and provide evidence to support
	R.9.6.18

R.9.7.17

R.9.8.20

	
	ELPR.4.6-8.26

Identify and sequence events in a text
	Sequence events in a text, using visuals and teacher support
	Identify and sequence events in a text, using graphic organizers (e.g., cause/effect, motivation, point of view, plot analysis)
	Identify and sequence events in a text (e.g., cause/effect, motivation, plot analysis, theme)
	Identify and sequence events in a text (e.g., cause/effect, motivation, plot analysis, theme)
	Identify and sequence events in a text (e.g., cause/effect, motivation, plot analysis, theme)
	R.9.6.19

R.9.8.21

	Evaluating
	ELPR.4.6-8.27

Evaluate personal, social, and political issues as presented in text
	Identify personal, social, and political issues, with teacher support
	Identify personal, social, and political issues presented in text, with teacher support
	Determine the impact of personal, social, and political issues presented in text
	Evaluate personal, social, and political issues presented in text
	Evaluate personal, social, and political issues presented in text
	R.9.6.20

R.9.7.19

R.9.8.22

Grade Level:
6-8

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Exhibiting behaviors and habits of an active reader
	ELPR.5.6-8.1

Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels
	Identify environmental print, personal communications, and visually supported print, with teacher/peer assistance
	Respond daily to environmental print, personal communications, and visually supported print, with teacher/peer assistance
	Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels
	Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels
	Read for a substantial amount of time daily, including assigned and self-selected materials at independent and instructional levels
	R.10.6.1

R.10.7.1

R.10.8.1

	
	ELPR.5.6-8.2

Read texts that reflect contributions of different cultural groups
	Identify the contributions of different cultural groups, with teacher/peer assistance
	Review texts that reflect contributions of different cultural groups, with teacher support
	Read texts that reflect contributions of different cultural groups
	Read texts that reflect contributions of different cultural groups
	Read texts that reflect contributions of different cultural groups
	R.10.6.2

R.10.7.2

R.10.8.2

	
	ELPR.5.6-8.3

Vary reading strategies according to text and purpose
	Identify various reading strategies, using prior knowledge and teacher support
	Determine appropriate strategies according to text and purpose, using prior knowledge and teacher support
	Vary reading strategies according to text and purpose
	Vary reading strategies according to text and purpose
	Vary reading strategies according to text and purpose
	R.10.6.3

R.10.7.3

R.10.8.3

Grade Level:
6-8

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Reading a variety of informational materials for enjoyment, critical analysis, and evaluation
	ELPR.5.6-8.4

Read a variety of informational text, including textbooks, newspapers, magazines, and other instructional materials
	Identify characteristics of informational text, including textbooks, newspapers, magazines, and other instructional materials, using prior knowledge and teacher/peer assistance
	Review a variety of informational text, including textbooks, newspapers, magazines, and other instructional materials
	Compare/

contrast information from multiple sources, including textbooks, newspapers, magazines, and other instructional materials, with teacher/peer assistance
	Read a variety of informational text, including textbooks, newspapers, magazines, and other instructional materials
	Read a variety of informational text, including textbooks, newspapers, magazines, and other instructional materials
	R.10.6.4

R.10.6.5

	
	ELPR.5.6-8.5

Examine the author’s credibility, word choice, text/language structure, and viewpoint to evaluate message
	Identify key words and phrases that convey an author’s viewpoint, using prior knowledge and teacher support
	Review texts that express a variety of authors’ viewpoints, with teacher support
	Read texts that convey an author’s viewpoint through word choice and language structure
	Examine the author’s credibility, word choice, text/language structure, and viewpoint to evaluate message
	Examine the author’s credibility, word choice, text/language structure, and viewpoint to evaluate message
	R.10.7.4

R.10.8.4

	
	ELPR.5.6-8.6

Organize and synthesize informational sources appropriate for a given purpose, including written and oral presentations
	Select informational sources appropriate for a given purpose
	Organize and synthesize information appropriate for a given purpose, including written and oral presentation
	Organize and synthesize information for a given purpose, including written and oral presentations
	Organize and synthesize informational sources appropriate for a given purpose, including written and oral presentations
	Organize and synthesize informational sources appropriate for a given purpose, including written and oral presentations
	R.10.6.7

R.10.6.8

R.10.7.6

Grade Level:
6-8

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Reading a variety of literature for enjoyment, critical analysis, and evaluation
	ELPR.5.6-8.7

Read a variety of literature, including nonfiction and fiction
· historical fiction

· autobiography

· realistic fiction

· short stories

· science fiction

· legends

· myths

· essays

· plays
	Identify the characteristics of a variety of nonfiction and fiction

· historical fiction

· autobiography

· realistic fiction

· short stories

· science fiction

· legends

· myths

· essays

· plays
	Compare and contrast different genres of literature
· historical fiction

· autobiography

· realistic fiction

· short stories

· science fiction

· legends

· myths

· essays

· plays
	Read a variety of literature, including nonfiction and fiction
· historical fiction

· autobiography

· realistic fiction

· short stories

· science fiction

· legends

· myths

· essays

· plays
	Read a variety of literature, including nonfiction and fiction
· historical fiction

· autobiography

· realistic fiction

· short stories

· science fiction

· legends

· myths

· essays

· plays
	Read a variety of literature, including nonfiction and fiction
· historical fiction

· autobiography

· realistic fiction

· short stories

· science fiction

· legends

· myths

· essays

· plays
	R.10.6.10

R.10.7.7

R.10.8.6

R.10.6.11

R.10.7.8

R.10.8.10

	
	ELPR.5.6-8.8

Read and use functional/ practical texts
	Identify characteristics of functional/practical texts (e.g., advertisements, slogans, brochures, timelines, forms, reports, cover letters, letterheads, business letters, manuals, memos, job applications, career guides), with teacher support
	Compare and contrast functional/practical texts (e.g., advertisements, slogans, brochures, timelines, forms, reports, cover letters, letterheads, business letters, manuals, memos, job applications, career guides)
	Read and use functional/practical texts (e.g., advertisements, slogans, brochures, timelines, forms, reports, cover letters, letterheads, business letters, manuals, memos, job applications, career guides)
	Read and use functional/practical texts (e.g., advertisements, slogans, brochures, timelines, forms, reports, cover letters, letterheads, business letters, manuals, memos, job applications, career guides)
	Read and use functional/practical texts (e.g., advertisements, slogans, brochures, timelines, forms, reports, cover letters, letterheads, business letters, manuals, memos, job applications, career guides)
	R.10.6.13

R.10.7.11

R.10.8.12

Grade Level:
6-8

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	Reading a variety of literature for enjoyment, critical analysis, and evaluation
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.5.6-8.9

Analyze newspaper articles and editorials for bias and propaganda
	Interpret message through pictures, images, and photographs
	Analyze selections through text, images, and photographs for a given purpose, with teacher support

	Analyze selections through text, images, and photographs for a given purpose
	Analyze advertisements for bias and propaganda
	Analyze newspaper articles and editorials for bias and propaganda
	R.10.6.14

R.10.6.15

R.10.7.12

R.10.8.13

Grade Level:
6-8

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Word recognition
	ELPR.6.6-8.1

Decode words for comprehension, recognize sight words, and develop academic vocabulary

	Read sight words as a class, with teacher support

	Decode words to focus on comprehension as a class, with teacher support

	Continue to develop sight words and to add content words to sight vocabulary, with some teacher support

	Decode words for comprehension, recognize sight words, and develop academic vocabulary
	Decode words for comprehension, recognize sight words, and develop academic vocabulary

	R.11.6.1

R.11.7.1

R.11.8.1

R.11.6.2

R.11.7.2

R.11.8.2

R.11.6.3

R.11.7.3

R.11.8.3

	Word Study and vocabulary
	ELPR.6.6-8.2

Use knowledge of root words, affixes, word relationships, and context to determine meaning

	Recognize word parts as a class, with teacher support

	Recognize words with multiple meanings in short phrases, with teacher support

	Use knowledge of root words, affixes, and word relationships to determine meaning, with some teacher support

	Use knowledge of root words, affixes, word relationships, and context to determine meaning

	Use knowledge of root words, affixes, word relationships, and context to determine meaning

	R.11.6.4

R.11.7.4

R.11.8.4

R.11.6.5

R.11.7.5

R.11.8.5

R.11.6.6

R.11.7.6

R.11.8.6

R.11.6.7

R.11.7.7

R.11.8.7

R.11.6.8

R.11.7.8

R.11.8.8

R.11.6.9

R.11.7.9

R.11.8.9

R.11.6.10

R.11.7.10

R.11.8.10

Grade Level:
6-8

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Determine meaning of words and phrases
	ELPR.6.6-8.3

Use context, structure, denotations, and connotations to determine meaning of words and phrases
	Use context clues to determine meaning
	Use context clues to select appropriate dictionary definition
	Use context clues to select appropriate dictionary definition
	Use context to determine meaning of multiple meaning words
	Use context, structure, denotations, and connotations to determine meaning of words and phrases
	

	Reading with fluency
	ELPR.6.6-8.4

Read grade-level text orally with accuracy and expression
	Read text adapted for individual readability level with emphasis on grade level, with teacher support
	Read text adapted for individual readability level with emphasis on grade level, with teacher support as needed
	Read grade-level text orally, with support as needed
	Read grade-level text orally with accuracy and expression
	Read grade-level text orally with accuracy and expression
	R.11.6.11

R. 11.7.11

R.11.8.11

R.11.6.12

R.11.7.12

R.11.8.12

Grade Level:
9-12

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Connecting, questioning, and monitoring
	ELPR.4.9-12.1

Use previewing, activating prior knowledge, predicting content of text, and formulating questions to establish purposes for reading
	Connect own prior knowledge and personal experience to text with visuals, drawings, and teacher support

	Connect own prior knowledge and personal experience to examine author’s point of view and to establish purpose for reading
	Use previewing, activating prior knowledge, predicting content of text, and formulating questions to establish purposes for reading
	Use previewing, activating prior knowledge, predicting content of text, and formulating questions to establish purposes for reading
	Use previewing, activating prior knowledge, predicting content of text, and formulating questions to establish purposes for reading
	R.9.9.1

R.9.9.6

R.9.10.1

R.9.11.1

R.9.12.1

	
	ELPR.4.9-12.2

Evaluate the interrelations of text and world issues/events by applying connection strategies
	Indicate that print conveys meaning for multiple purposes, with teacher support
	Recognize academic language of text including narrative, persuasive, style, theme, and tone, and identify intended audience, with teacher support
	Interpret academic language of text including narrative, persuasive, style, theme, and tone, and identify intended audience, with teacher support
	Evaluate the interrelations of text and world issues/events by applying connection strategies, with teacher support
	Evaluate the interrelations of text and world issues/events by applying connection strategies
	R.9.9.2

R. 9.10.2

R.9.11.2

R.9.12.2

	
	ELPR.4.9-12.3

Differentiate and use appropriate strategies to aid comprehension and support active reading and engagement
	Develop skills to aid comprehension of text through note-taking and graphic organizers, with teacher support
	Develop skills to aid comprehension of text through note-taking, graphic organizers, questioning, and outlining
	Develop skills to aid comprehension of text through note-taking, graphic organizers, questioning, and outlining
	Differentiate among and use appropriate strategies to aid comprehension and support active reading and engagement
	Differentiate among and use appropriate strategies to aid comprehension and support active reading and engagement
	R.9.9.3

R.9.10.3

R.11.3

R.12.3

Grade Level:
9-12

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Works of different periods
	ELPR.4.9-12.4

Recognize how works of a given period reflect author’s background, historical events, and cultural influences
	Activate prior knowledge and build background for reading, with teacher support
	Activate prior knowledge and build background for reading, and determine how the author’s background is reflected in the writing
	Recognize how works of a given period reflect author’s background, historical events, and cultural influences
	Recognize how works of a given period reflect author’s background, historical events, and cultural influences
	Recognize how works of a given period reflect author’s background, historical events, and cultural influences
	R.9.9.4

R.9.10.4

R.9.11.4

R.9.12.4

	Literal and inferential understanding
	ELPR.4.9-12.5

Draw inferences from a sentence or paragraph and support them with text evidence
	Match key vocabulary within graphic-supported texts to visuals, with teacher support
	Make predictions within graphic texts and support with evidence, with teacher support
	Make predictions and draw conclusions, and support with evidence, with teacher support
	Draw inferences from a sentence or a paragraph (e.g., conclusions, generalizations, and predictions) and support them with text evidence, with teacher support
	Draw inferences from a sentence or paragraph (e.g., conclusions, generalizations, and predictions) and support them with text evidence
	R.9.9.5

R.9.10.5

R.9.11.5

R.9.12.5

Grade Level:
9-12

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Analysis and evaluation
	ELPR.4.9-12.6

Recognize how signal/transition words and phrases denote shifts that contribute to the meaning of the text
	Recognize how signal/transition words and phrases indicate shifts, with teacher support
	Recognize how signal/transition words and phrases indicate shifts, with some teacher support
	Recognize how signal/transition words and phrases indicate shifts
	Recognize how signal/transition words and phrases denote shifts that contribute to the meaning of the text
	Recognize how signal/transition words and phrases denote shifts that contribute to the meaning of the text
	R.9.9.7

	
	ELPR.4.9-12.7

Summarize and paraphrase content in informational and literary texts
	Read a variety of short selections with controlled vocabulary, with teacher support
	Read and summarize a variety of short selections with controlled vocabulary
	Read, summarize, and paraphrase a variety of short informational and literary texts
	Read, summarize, and paraphrase a variety of informational and literary texts
	Summarize and paraphrase content in informational and literary texts
	R.9.9.8

R.9.10.7

R.9.11.6

R.9.12.7

	
	ELPR.4.9-12.8

Discriminate between fact/opinion and fiction/ nonfiction
	Identify facts and opinions within literary texts, with teacher support
	Identify facts and opinions within literary texts, with teacher support
	Discriminate between fact/opinion and fiction/nonfiction, with teacher support
	Discriminate between fact/opinion and fiction/nonfiction
	Discriminate between fact/opinion and fiction/nonfiction
	R.9.9.9

	
	ELPR.4.9-12.9

Evaluate persuasive texts
	Examine examples of persuasive texts and graphics, with teacher support
	Identify characteristics of persuasive texts, with teacher support
	Analyze characteristics of persuasive texts, with teacher support
	Evaluate persuasive texts
	Evaluate persuasive texts
	R.9.10.8

Grade Level:
9-12

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Analysis and evaluation
	ELPR.4.9-12.10

Compare and contrast aspects of texts
	Identify conflict within texts, with teacher support
	Identify themes, conflicts, and allusions within texts, with teacher support
	Identify themes, conflicts, and allusions within texts, with teacher support
	Compare and contrast aspects of texts (e.g., themes, conflicts, and allusions
	Compare and contrast aspects of texts (e.g., themes, conflicts, and allusions)
	R.9.11.7

	
	ELPR.4.9-12.11

Distinguish between first- person, and limited and omniscient third- person points of view
	Identify first-person, and limited and omniscient third-person points of view, with teacher support
	Identify first- person, and limited and omniscient third- person points of view, with teacher support
	Distinguish between first- person, and limited and omniscient third- person points of view, with teacher support
	Distinguish between first- person, and limited and omniscient third- person points of view
	Distinguish between first- person, and limited and omniscient third- person points of view
	R.9.9.11

R.9.10.9

R.9.11.8

	
	ELPR.4.9-12.12

Examine fallacies in a text to determine author’s purpose
	Define fallacy within a text, with teacher support
	Identify fallacy within a text, with teacher support
	Define and identify fallacies in a text
	Examine fallacies in a text to determine author’s purpose
	Examine fallacies in a text to determine author’s purpose
	R.9.9.12

R.9.10.11

R.9.11.9

R.9.12.10

	
	ELPR.4.9-12.13

Investigate and defend a position from text using debate, discussion, and a position paper
	Identify and discuss a position from simple text, with teacher support
	Identify and discuss a position from simple text, with teacher support
	Analyze and discuss a position from text with teacher support using debate and discussion
	Analyze and defend a position from text with teacher support using debate, discussion, and a position paper
	Investigate and defend a position from text using debate, discussion, and a position paper
	R.9.9.13

R.9.10.12 R.9.11.10

R.9.12.11

Grade Level:
9-12

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Analysis and evaluation
	ELPR.4.9-12.14

Identify figures of speech
	Identify figurative language, with teacher support

· simile

· metaphor
	Identify figurative language, with teacher support
· simile

· metaphor

· personification

· hyperbole
	Identify figurative language, with teacher support

· simile

· metaphor

· personification

· hyperbole

· oxymoron

· pun

· sound devices, including alliteration and onomatopoeia
	Identify figurative language

· simile

· metaphor

· personification

· hyperbole

· oxymoron

· pun

· sound devices, including alliteration and onomatopoeia
	Identify figurative language
	R.9.9.14 R.9.10.13

R.9.11.11 R.9.12.12

	
	ELPR.4.9-12.15

Examine the way in which clarity of meaning is affected by the patterns of organization using outlines, summaries, topics, subtopics, and word choice in the text
	Recognize the way in which clarity of meaning is affected by the patterns of organization using outlines and summaries within a text, with teacher support
	Recognize the way in which clarity of meaning is affected by the patterns of organization using outlines and summaries within a text
	Recognize the way in which clarity of meaning is affected by the patterns of organization using outlines, summaries, topics and subtopic within a text, with teacher support
	Examine the way in which clarity of meaning is affected by the patterns of organization using outlines, summaries, topics, subtopics, and word choice in the text, with teacher support
	Examine the way in which clarity of meaning is affected by the patterns of organization using outlines, summaries, topics, subtopics, and word choice in the text
	R.9.11.12

Grade Level:
9-12

Strand:
Reading

Standard 4: Comprehension

Students shall apply a variety of strategies to read and comprehend printed material.

	Analysis and evaluation
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	
	ELPR.4.9-12.16

Analyze and evaluate the author’s use of tone, diction, and syntax
	Recognize the author’s use of tone, diction, and syntax in a selected passage, with teacher support
	Recognize the author’s use of tone, diction, and syntax in a selected passage, with teacher support
	Recognize and analyze the author’s use of tone, diction, and syntax in a selected passage, with teacher support
	Analyze and evaluate the author’s use of tone, diction, and syntax (e.g., anaphora, inversion), with teacher support
	Analyze and evaluate the author’s use of tone, diction, and syntax (e.g., anaphora, inversion)
	R.9.12.13

	
	ELPR.4.9-12.17

Recognize, analyze, and evaluate bias, credibility, and use of common persuasive techniques in selected literature drawn from myth and tradition and in other writings
	Recognize, analyze, and evaluate bias, credibility, and use of common persuasive techniques in selected literature drawn from myth and tradition in other writings
	Recognize, analyze, and evaluate bias, credibility, and use of common persuasive techniques in selected literature drawn from myth and tradition in other writings
	Recognize, analyze, and evaluate bias, credibility, and use of common persuasive techniques in selected literature drawn from myth and tradition in other writings
	Recognize, analyze, and evaluate bias, credibility, and use of common persuasive techniques in selected literature drawn from myth and tradition in other writings
	Recognize, analyze, and evaluate bias, credibility, and use of common persuasive techniques in selected literature drawn from myth and tradition in other writings
	R.9.11.13

Grade Level:
9-12

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Practical texts
	ELPR.5.9-12.1
Read and evaluate practical text for clarity and accuracy of information
	Read a variety of practical texts with supporting visuals (e.g., advertisements, labels, agendas, warnings, directions)
	Read a variety of practical texts (e.g., advertisements, manuals, applications, warnings, directions)
	Read and evaluate practical text for clarity and accuracy of information (e.g., advertisements, manuals, applications, warranties)
	Read and evaluate practical text for clarity and accuracy of information (e.g., advertisements, manuals, job and career descriptions, applications, financial documents)
	Read and evaluate practical text for clarity and accuracy of information (e.g., warranties, manuals, job and career descriptions, applications, college catalogs, financial documents, contracts)
	R.10.9.1 R.10.10.1 R.10.11.1 R.10.12.1 R.10.9.2 R.10.10.2

R.10.11.2

R.10.12.2

	Poetry
	ELPR.5.9-12.2
Read and analyze the structure of a variety of free verse, formal verse, narrative poetry, and lyric poetry
	Recognize the format of poetry and read a variety of simple poems
	Read and recognize the format of a variety of simple narrative and lyric poetry
	Read and analyze the format of a variety of narrative, lyric, and free verse poetry
	Read and analyze the structure of a variety of free verse, formal verse, narrative poetry, and lyric poetry
	Read and analyze the structure of a variety of free verse, formal verse, narrative poetry, and lyric poetry
	R.10.9.3 R.10.10.3 R.10.11.3 R.10.12.3

	
	ELPR.5.9-12.3
Analyze and evaluate the effectiveness of an author’s use of poetic conventions and structures
	Recognize author’s use of poetic conventions and structures in poetry, with teacher support
	Recognize and identify author’s use of poetic conventions and structures in poetry, with teacher support
	Recognize and discuss author’s use of poetic conventions and structures in poetry
	Discuss and analyze the author’s use of poetic conventions and structures (e.g., line, stanza, imagery, rhythm, rhyme, sound devices)
	Analyze and evaluate the effectiveness of an author’s use of poetic conventions and structures (e.g., line, stanza, imagery, rhythm, rhyme, sound devices)
	R.10.9.4 R.10.10.4 R.10.11.4 R.10.12.4

R.10.9.5 R.10.10.5

R.10.11.5

R.10.12.5

Grade Level:
9-12

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Poetry
	ELPR.5.9-12.4

Read and analyze traditional and contemporary works of poets from different cultures
	Read and discuss traditional and contemporary works of poets from different cultures
	Examine traditional and contemporary works of poets from different cultures
	Compare and contrast traditional and contemporary works of poets from different cultures
	Read and analyze traditional and contemporary works of poets from different cultures
	Read and analyze traditional and contemporary works of poets from different cultures

	R.10.9.6 R.10.10.6 R.10.11.6

R.10.12.6

	
	ELPR.5.9-12.5

Evaluate the effectiveness of the author’s use of persona
	Understand the concept of persona, with teacher support
	Identify the author’s use of persona, with teacher support
	Analyze the author’s use of persona
	Evaluate the author’s use of persona
	Evaluate the effectiveness of the author’s use of persona
	R.10.9.7 R.10.10.7 R.10.11.7 R.10.12.7

	
	ELPR.5.9-12.6

Examine techniques poets use to evoke emotion in a reader
	Recognize techniques poets use to evoke emotion in a reader (e.g., how word choice creates tone, mood, and voice)
	Identify techniques poets use to evoke emotion in a reader (e.g., how word choice creates tone, mood, and voice
	Compare and contrast techniques poets use to evoke emotion in a reader (e.g., examples of words that contribute to tone, mood, and voice)
	Analyze techniques poets use to evoke emotion in a reader (e.g., connections between word choice, tone, mood, and voice)
	Examine techniques poets use to evoke emotion in a reader (e.g., effectiveness of word choice, tone, mood, and voice)
	R.10.9.8 R.10.10.8 R.10.11.8 R.10.12.8 R.10.9.9

R.10.10.9 R.10.11.9 R.10.12.9

	
	ELPR.5.9-12.7

Paraphrase and interpret to find the meaning of selected poems
	Recognize known vocabulary and high frequency words in selected poems
	Recognize known vocabulary in selected poems
	Retell lines of selected poems
	Retell and interpret line(s) of selected poems, with teacher support
	Paraphrase and interpret to find the meaning of selected poems
	R.10.9.10

R.10.10.10

R.10.11.10

R.10.12.10

Grade Level:
9-12

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Drama
	ELPR.5.9-12.8
Read a variety of dramatic selections
	Sequence pictures to match the adapted excerpts of dramatics selections after listening to the adapted excerpts
	Sequence pictures with captions of adapted excerpts of dramatic selections to match the adapted excerpts
	Read adapted excerpts of dramatic selections, with teacher support
	Read a variety of adapted dramatic selections, with teacher support
	Read a variety of dramatic selections
	R.10.9.11 R.10.10.11 R.10.11.11

R.10.12.11

	
	ELPR.5.9-12.9
Identify the two basic parts of drama, using appropriate vocabulary
	Define terms through role playing and illustrating
	Match vocabulary with simple definitions or illustrations
	Identify the basic parts of drama, using short phrases and simple sentences(e.g., scripting, stage direction) , with teacher support
	Identify the two basic parts of drama, using appropriate vocabulary (e.g., scripting, stage direction), with teacher support
	Identify the two basic parts of drama, using appropriate vocabulary (e.g., scripting, stage direction)
	R.10.9.12 R.10.10.12 R.10.11.12 R.10.12.12

	
	ELPR.5.9-12.10
Identify and define examples of dramatic conventions
	Observe video clips to identify dramatic conventions, with teacher support
	Match vocabulary of dramatic conventions with simple definitions or illustrations
	Identify and define examples of dramatic conventions, using short phrases and simple sentences (e.g., soliloquy, aside, monologue, dialogue, character types), with teacher support
	Define and identify examples of dramatic conventions, using appropriate vocabulary (e.g., soliloquy, aside, monologue, dialogue, character types), with support
	Define and identify examples of dramatic conventions (e.g., soliloquy, aside, monologue, dialogue, character types)
	R.10.9.13 R.10.10.13 R.10.10.14 R.10.10.15 R.10.11.13 R.10.11.14 R.10.10.15 R.10.11.15 R.10.12.13 R.10.12.14

Grade Level:
9-12

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Drama
	ELPR.5.9-12.11
Describe how stage directions help the reader understand the setting, mood, characters, plot, and theme
	Observe and recognize how stage directions help the reader understand the setting, mood, characters, plot, and theme using short phrases and simple sentences, with teacher support
	Observe and recognize how stage directions help the reader understand the setting, mood, characters, plot, and theme using short phrases and simple sentences, with teacher support
	Describe how stage directions help the reader understand the setting, mood, characters, plot, and theme, using short phrases and simple sentences
	Describe how stage directions help the reader understand the setting, mood, characters, plot, and theme, using appropriate vocabulary
	Describe how stage directions help the reader understand the setting, mood, characters, plot, and theme
	R.10.9.15

R.10.10.15 R.10.11.16

R.10.12.15

	
	ELPR.5.9-12.12
Distinguish the characteristics of different forms of dramatic literature, using simple sentences, charts, and tables
	Observe role play or video clips demonstrating the elements of dramatic literature
	Match vocabulary of elements dramatic literature to illustrations and/or simple phrases
	Define and identify the elements of dramatic literature, using short phrases and simple sentences
	Define and identify the elements of dramatic literature, using appropriate vocabulary
	Distinguish the characteristics of different forms of dramatic literature, using simple sentences, charts, and tables
	R.10.9.16 R.10.10.17 R.10.11.17 R.10.12.16 R.10.10.18

	Literary and content prose
	ELPR.5.9-12.13
Read a variety of literary and content prose
	Preview visually supported text to identify basic facts presented in literary and content prose
	Sequence pictures with captions to match adapted excerpts of literary and content prose
	Read excerpts of adapted literary and content prose, with support
	Read a variety of literary and content prose, with support
	Read a variety of literary and content prose
	R.10.9.17 R.10.10.19

R.10.11.18

R.10.12.17

Grade Level:
9-12

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Literary and content prose
	ELPR.5.9-12.14
Recognize and identify the influence of historical context on the form, style, and point of view of a written work
	Observe role play or video clips demonstrating influence of historical context on the form, style, and point of view of a written work
	Match vocabulary of elements of a written work to illustrations and/or simple phrases

	Identify the elements of a written work, using short phrases and simple sentence, with teacher support
	Recognize the influence of historical context on the form, style, and point of view of a written work
	Recognize and identify the influence of historical context on the form, style, and point of view of a written work
	R.10.9.18
R.10.10.20 R.10.11.19 R.10.12.18

	Literary and content prose
	ELPR.5.9-12.15
Recognize and identify distinctive and shared characteristics of cultures through reading
	Preview visually supported text to recognize distinctive and shared characteristics of cultures through reading

	Match vocabulary from a variety of multicultural texts to recognize distinctive and shared characteristics of cultures through reading
	Identify the characteristics that distinguish literary forms from different cultures through reading, with teacher support
	Identify the characteristics that distinguish literary forms from different cultures through reading, with teacher support
	Recognize and identify distinctive and shared characteristics of cultures through reading
	R.10.9.19 R.10.10.21

R.10.11.20 R.10.12.19

	
	ELPR.5.9-12.16
Identify and define literary terms
	Use visual cues to determine meaning of literary terms
	Match literary terms to simple definitions and/or illustrations, with teacher support
	Identify and define literary terms, using short phrases and simple sentences, with teacher support
	Identify and define literary terms, using appropriate vocabulary, with teacher support
	Identify and define literary terms
	R.10.9.20 R.10.10.22 R.10.11.21 R.10.12.20

Grade Level:
9-12

Strand:
Reading

Standard 5: Variety of Text

Students shall read, examine, and respond to a wide range of texts.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Literary and content prose
	ELPR.5.9-12.17
Apply knowledge of language to analyze and derive meaning from literary text
	
	
	Retell facts from a literary text, using short phrases and simple sentences, with teacher support
	Retell facts from a literary text, using appropriate vocabulary, with teacher support
	Apply knowledge of language to analyze and derive meaning from literary text
	R.10.9.21 R.10.10.23 R.10.11.22 R.10.12.21

	
	ELPR.5.9-12.18
Evaluate literary elements of setting, plot, theme, characterization, and narration in a work
	Identify literary elements of setting, plot, theme, characterization, and narration in a work, with visual support
	Match literary elements of setting, plot, theme, characterization, and narration to simple definitions and/or illustrations, with teacher support
	Identify literary elements of setting, plot, theme, characterization, and narration in a work, using short phrases and simple sentences, with teacher support
	Analyze literary elements of setting, plot, theme, characterization, and narration in a work
	Evaluate literary elements of setting, plot, theme, characterization, and narration in a work
	R.10.9.22 R.10.10.24 R.10.11.23 R.10.12.22

	
	ELPR.5.9-12.19
Identify irony as a literary device
	
	
	Identify irony in adapted texts, with teacher support
	Explain the use of irony in adapted texts, using appropriate vocabulary, with teacher support
	Identify irony as a literary device
	R.10.9.23 R.10.10.25 R.10.11.24 R.10.12.23

	
	ELPR.5.9-12.20
Analyze several works of an author that deal with a single issue and evaluate author’s credibility
	
	Analyze passages from several works of an author that deal with a single issue with teacher support
	Analyze passages from several works of an author that deal with a single issue and evaluate author’s credibility, with teacher support
	Analyze passages from several works of an author that deal with a single issue and evaluate author’s credibility, with teacher support
	Analyze several works of an author that deal with a single issue and evaluate author’s credibility

	R.10.11.25 R.10.12.24 R.10.11.26 R.10.12.25

Grade Level:
9-12

Strand:
Reading

Standard 6: Vocabulary, Word Study, and Fluency

Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Word study and vocabulary
	ELPR.6.9-12.1

Expand and apply specialized vocabulary through reading, listening, and discussing
	Expand vocabulary through listening and using visual cues
	Match vocabulary to simple definitions through reading, listening, and discussing

	Expand vocabulary through reading, listening, and discussing, using short phrases and simple sentences, with teacher support
	Expand and apply specialized vocabulary through reading, listening, and discussing
	Expand and apply specialized vocabulary through reading, listening, and discussing
	R.11.9.1 R.11.10.1 R.11.11.1 R.11.12.1

	
	ELPR.6.9-12.2

Analyze roots and word parts and identify how affixes change the meaning of words
	Identify the root of a word
	Identify prefixes and roots
	Identify how prefixes change the meaning of root words
	Use prefixes, suffixes, and root words to define words, with teacher support
	Analyze roots and word parts and identify how affixes change the meaning of words
	R.11.9.2 R.11.10.2 R.11.11.2 R.11.12.2

	
	ELPR.6.9-12.3

Use multiple resources to locate information that address questions
	Explore the uses of multiple resources (e.g., encyclopedias, technology, experts) to locate information that address questions
	Use multiple resources (e.g., encyclopedias, technology, experts) to locate information that address questions
	Use multiple resources (e.g., encyclopedias, technology, experts) to locate information that address questions
	Use multiple resources (e.g., encyclopedias, technology, experts) to locate information that address questions
	Use multiple resources (e.g., encyclopedias, technology, experts) to locate information that address questions
	R.11.9.3 R.11.10.3 R.11.11.3 R.11.12.3

	
	ELPR.6.9-12.4

Interpret the connotation and denotation of words, using context to interpret the meaning of words and phrases
	Identify connotation and denotation of words, with teacher support

	Match words to connotative and denotative meanings, with teacher support
	Distinguish between connotation and denotation of words, using short phrases and simple sentences, with teacher support
	Analyze connation and denotation of words, using context to determine meaning of words and phrases
	Interpret the connation and denotation of words, using context to interpret meaning of words and phrases
	R.11.9.4 R.11.10.4 R.11.11.4 R.11.12.4

English Language Proficiency Framework

 for

Writing

Spring 2006

English Language Proficiency Framework

Strand Content Standard

	Listening

	 1. Listening
	Students shall demonstrate effective listening skills in formal and informal settings to facilitate communication.

	Speaking

	 2. Speaking
	Students shall demonstrate effective oral communication skills to express ideas and to present information.

	Reading

	 3. Foundations of

 Reading
	Students shall apply concepts of print, acquire knowledge of spoken words and understand the relationship of speech to print as they develop a foundation for literacy.

	 4. Comprehension
	Students shall apply a variety of strategies to read and comprehend printed material.

	 5. Variety of Text
	Students shall read, examine, and respond to a wide range of texts for a variety of purposes.

	 6. Vocabulary,

 Word Study, and

 Fluency
	Students shall acquire and apply skills in vocabulary development and word analysis to be able to read fluently.

	Writing

	 7. Process
	Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	 8. Purpose, Topics,

 Forms, and

 Audiences
	Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of forms.

	 9. Conventions
	Students shall apply knowledge of Standard English conventions in written work.

	 10. Craftsmanship
	Students shall develop personal style and voice as they approach the craftsmanship of writing.

Refer to the Appendix for the Student Proficiency Level descriptions
Grade Level:
K-2

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Prewriting
	ELPW.7.K-2.1

Generate topics and content vocabulary in a variety of ways
	Generate topics and content vocabulary in a variety of ways (e.g., drawing, sharing personal experiences, contributing illustrations to notebook, maintaining a list of vocabulary words including environment)
	Generate topics and content vocabulary in a variety of ways (e.g., drawing, sharing personal experiences, contributing illustrations to notebook, creating and maintaining a topic list and vocabulary list)
	Generate topics and content vocabulary in a variety of ways (e.g., drawing, sharing personal experiences, contributing illustrations to notebook, creating and maintaining a topic list and vocabulary list, responding to books, keeping a writer’s notebook)
	 Generate topics and content vocabulary in a variety of ways (e.g., drawing, sharing personal experiences, contributing illustrations to notebook, creating and maintaining a topic list and vocabulary list, responding to books, keeping a writer’s notebook)
	Generate topics and content vocabulary in a variety of ways (e.g., drawing, sharing personal experiences, contributing illustrations to notebook, creating and maintaining a topic list and vocabulary list, responding to books, keeping a writer’s notebook)
	W.4.K.1

W.4.1.1

W.4.2.1

	
	ELPW.7.K-2.2

Participate in teacher-led prewriting activities to develop an understanding of the writing process
	Participate in teacher-led prewriting activities
	Participate in teacher-led prewriting activities
	Participate in teacher-led prewriting activities to develop an understanding of the writing process
	Participate in teacher-led prewriting activities to develop an understanding of the writing process
	Participate in teacher-led prewriting activities to develop an understanding of the writing process
	W.4.K.3

W.4.1.6

W.4.1.7

	
	ELPW.7.K-2.3

Use graphic organizers in prewriting activities to create a draft

· story maps
· webbing
· graphic organizers
	
	
	Use graphic organizers in prewriting activities to create a draft

· story maps
· webbing
· graphic organizers
	Use graphic organizers in prewriting activities to create a draft

· story maps
· webbing
· graphic organizers
	Use graphic organizers in prewriting activities to create a draft

· story maps
· webbing
· graphic organizers
	W.4.K.3

W.4.1.6

W.4.1.7

Grade Level:
K-2

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Written language
	ELPW.7.K-2.4

Apply strategies, when prompted, to move from oral to written language

· orally compose message and verbally rehearse

· reread to get to next word in the message

· use visual organizers or collages

· write sentences about self-selected topics

· use charades to connect acting out to writing

· use transitional words

· use prewriting strategies to organize ideas
	Apply strategies, when prompted, to move from oral to written language
· orally compose message and verbally rehearse
· reread text to get to next word in the message
· use visual organizers or collages
· copy and write words about self-selected topics
	Apply strategies, when prompted, to move from oral to written language

· orally compose message and verbally rehearse
· reread text to get to next word in the message
· use visual organizers or collages
· copy and write words and phrases about self-selected topics
· use charades to connect acting out to writing

· use transitional words

	Apply strategies, when prompted, to move from oral to written language
· orally compose message and verbally rehearse
· reread text to get to next word in the message

· use visual organizers or collages

· copy and write simple sentences about self-selected topics

· use charades to connect acting out to writing

· use transitional words

· use prewriting strategies to organize ideas
	Apply strategies, when prompted, to move from oral to written language

· orally compose message and verbally rehearse

· reread to get to next word in the message

· use visual organizers or collages

· write sentences about self-selected topics

· use charades to connect acting out to writing

· use transitional words

· use prewriting strategies to organize ideas
	Apply strategies, when prompted, to move from oral to written language

· orally compose message and verbally rehearse

· reread to get to next word in the message

· use visual organizers or collages

· write sentences about self-selected topics

· use charades to connect acting out to writing

· use transitional words

· use prewriting strategies to organize ideas
	W.4.K.2

W.4.K.6

W.4.1.3

W.4.2.2

W.4.K.4

Grade Level:
K-2

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Develop one topic
	ELPW.7.K-2.5

Focus on and develop one topic
	Produce topic ideas and narrow focus to one topic, using pre-taught vocabulary words and personal experiences
	Focus on one topic, using pre-taught vocabulary words and personal experiences

	Focus on and develop one topic, using pre-taught vocabulary words and personal experiences

	Focus on and develop one topic

	Focus on and develop one topic

	W.4.1.2

W.4.1.4

W.4.2.3

	Write simple sentences
	ELPW.7.K-2.6

Organize writing, using the following techniques

· write from left to right, top to bottom, and use return sweep

· apply knowledge of letters and words

· complete a cloze passage sentence

· use a story frame or paragraph frame
	Organize writing, using the following techniques

· write from left to right, top to bottom, and use return sweep

· apply knowledge of letters and words
	Organize writing, using the following techniques

· write from left to right, top to bottom, and use return sweep

· apply knowledge of letters and words

· complete a cloze sentence or passage

	Organize writing, using the following techniques

· write from left to right, top to bottom, and use return sweep

· apply knowledge of letters and words

· complete a cloze sentence or passage

· use a story frame or paragraph frame
	Organize writing, using the following techniques

· write from left to right, top to bottom, and use return sweep

· apply knowledge of letters and words

· complete a cloze sentence or passage

· use a story frame or paragraph frame
	Organize writing, using the following techniques

· write from left to right, top to bottom, and use return sweep

· apply knowledge of letters and words

· complete a cloze sentence or passage

· use a story frame or paragraph frame
	W.4.1.5

W.4.K.5

W.4.K.7

Grade Level:
K-2

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Write simple sentences
	ELPW.7.K-2.7

Use strategies for applying phonemic awareness and phonics knowledge to write

· break words at onset and rime to record corresponding letter patterns
· break speech into words and leave spaces between words, slowly articulating or segmenting words in order to hear

most salient sounds
	Use strategies for applying phonemic awareness and phonics knowledge, with teacher support

· break words at onset and rime to record corresponding letter patterns

	Use strategies for applying phonemic awareness and phonics knowledge

· break words at onset and rime to record corresponding letter patterns

	Use strategies for applying phonemic awareness and phonics knowledge, with teacher support

· break words at onset and rime to record corresponding letter patterns
· break speech into words and leave spaces between words, slowly articulating or segmenting words in order to hear most

 salient sounds
	Use strategies for applying phonemic awareness and phonics knowledge to write sentences

· break words at onset and rime to record corresponding letter patterns
· break speech into words and leave spaces between words, slowly articulating or

segmenting words in order to hear most

 salient sounds
	Use strategies for applying phonemic awareness and phonics knowledge to write

· break words at onset and rime to record corresponding letter patterns
· break speech into words and leave spaces between words, slowly articulating or

segmenting words in order to hear most

 salient sounds
	W.4.K.9

W.4.K.10

W.4.1.11

Grade Level:
K-2

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Revise writing
	ELPW.7.K-2.8

Reread and revise writing

· with teacher-led revision

· to check for accuracy and meaning based on student-teacher collaboration

· for organization, content, and clarity based on peer responses and teacher conferences

	Copy and write simple messages, with assistance, to demonstrate the understanding that speech can be written and revised for meaning based on student-teacher collaboration

	Copy and write simple messages that have been modeled, and revise writing

· for meaning based on student-teacher collaboration

· with full class participation

	Write simple messages that have been modeled, and revise writing

· to check for accuracy and meaning based on student-teacher collaboration

· for organization, content, and clarity based on peer responses and teacher conferences

	Reread and revise writing, with assistance
· with teacher-led revision

· to check for accuracy and meaning based on student-teacher collaboration

· for organization, content, and clarity based on peer responses and teacher conferences

	Reread and revise writing

· with teacher-led revision

· to check for accuracy and meaning based on student-teacher collaboration

· for organization, content, and clarity based on peer responses and teacher conferences

	W.4.K.10

W.4.K.11

W4.1.12

W.4.2.7

W.4.K.12

	Share writing
	ELPW.7.K-2.9

Prepare and share writing for publication

	Label and share illustrations using single words, with assistance

	Prepare and share pieces for publication, using simple phrases, with assistance (e.g., label and describe illustrations, draw and write about pictures)
	Prepare and share simple pieces for publication that include rewriting and illustrating, with assistance

	Prepare and share simple pieces for publication that include rewriting and illustrating
	Prepare and share writing for publication

	W.4.K.13

W.4.1.16

W.4.2.14

W.4.K.14

W.4.1.17

Grade Level:
K-2

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Create to publish
	ELPW.7.K-2.10

Contribute to the literate environment of the classroom/school
	Contribute to the literate environment of the classroom/school by displaying student samples, with assistance (e.g., illustrations, word walls)
	Contribute to the literate environment of the classroom/school by displaying writing samples, with assistance (e.g., illustrations, word walls, writing samples)
	Contribute to the literate environment of the classroom/school by displaying writing samples, with assistance (e.g., poems, word study charts, word walls, writing samples)
	Contribute to the literate environment of the classroom/school by displaying writing samples (e.g., poems, word study charts, word walls, writing samples)
	Contribute to the literate environment of the classroom/school
	W.4.K.15

	
	ELPW.7.K-2.11

Create and select at least ten pieces for a writing portfolio that demonstrate growth throughout the year, using available technology
	Create and select pieces for a writing portfolio that demonstrate growth throughout the year, with assistance

	Create and select pieces for a writing portfolio that demonstrate growth throughout the year, using available technology, with assistance

	Create and select at least ten pieces for a writing portfolio that demonstrate growth throughout the year, using available technology, with assistance

	Create and select at least ten pieces for a writing portfolio that demonstrate growth throughout the year, using available technology
	Create and select at least ten pieces for a writing portfolio that demonstrate growth throughout the year, using available technology
	W.4.1.18

W.4.2.15

W.4.K.16

W.4.1.20

W.4.1.19

W.4.2.16

W.4.2.17

	
	ELPW.7.K-2.12

Write to elaborate on or expand an idea
	
	
	Write to elaborate on or expand an idea, with visual support and teacher assistance

	Write to elaborate on or expand an idea, when prompted
	Write to elaborate on or expand an idea
	W.4.1.8

W.4.1.13

W.4.2.8

	High frequency words
	ELPW.7.K-2.13

Use high frequency words
	Use high frequency words, with visual support and assistance (e.g. with a cloze passage activity)
	Use high frequency words, with assistance
(e.g. with a cloze passage activity)
	Use high frequency words
	Use high frequency words
	Use high frequency words
	W.4.1.10

Grade Level:
K-2

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Edit
	ELPW.7.K-2.14

Edit sentences for capitalization, punctuation, and spelling
	
	Edit simple sentences for capitalization, punctuation, and spelling, using the following aids

· teacher support

· full-class participation

· personal vocabulary dictionary

	Edit complete sentences for capitalization, punctuation, and spelling, using the following aids

· teacher and peer support

· personal vocabulary dictionary

· word wall, pictionary,

software, charts, etc.

	Edit complete sentences for capitalization, punctuation, and spelling, using the following aids

· personal vocabulary dictionary

· word wall, pictionary,

software, charts, etc.
· checklist,

 personal

 dictionary, word

 wall, etc.)
	Edit sentences for capitalization, punctuation, and spelling
	W.4.1.14

W.4.1.15

W.4.2.10

W.4.2.12

W.4.2.13

	Develop paragraphs
	ELPW.7.K-2.15

Create well-developed paragraphs that include introduction, details, and conclusion
	
	
	Compose and sequence short paragraphs using

· pictures, labels,

 and phrases

· visuals and

 sentence strips

	Organize writing with introductory and concluding sentences using the following strategies
· chronological order

· main idea and detail

· cause and effect

	Create well-developed paragraphs that include introduction, details, and conclusion
	W.4.2.4

W.4.2.5

W.4.1.9

Grade Level:
K-2

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences
Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of forms.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Purposeful writing
	ELPW.8.K-2.1

Write to communicate ideas for self, peers, and for other people

	Draw to communicate ideas for self, peers, and for other people
	Write and/or draw to communicate ideas for self, peers, and for other people
	Write or draw to communicate ideas for self, peers, and for other people
	Write to communicate ideas for self, peers, and for other people
	Write to communicate ideas for self, peers, and for other people
	W.5.K.1

W.5.1.1

W.5.2.1

W.5.K.2

	
	ELPW.8.K-2.2

Determine and match purpose for writing to the appropriate audience

	
	Model some of the purposes for writing, using visual aids and teacher support
	Determine some of the purposes for writing, using visual aids and teacher support
	Determine and match purpose for writing to the appropriate audience
	Determine and match purpose for writing to the appropriate audience
	W.5.K.3

W.5.1.2

W.5.2.2

Grade Level:
K-2

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics and audiences employing a wide range of forms.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Write daily
	ELPW.8.K-2.3

Write daily for a variety of purposes, appropriate to grade level
	Illustrate daily
· use a visual story board to sequence

· respond by drawing pictures to stories read aloud

· respond to open-ended questions

· personal vocabulary dictionary
	Illustrate and write daily, using a visual story board to sequence and writing or drawing pictures to stories read aloud

· open-ended questions

· personal vocabulary dictionary

· thank you notes, invitations, etc.
· personal journal

· a simple familiar fairy or folk tale in a cloze activity

	Illustrate and write daily
· simple personal narratives
· an informational paragraph
· simple grade-appropriate poetry

· simple grade-appropriate letters
· connections between text and self
· personal journal
· independently on self-selected topics
	Write daily for a variety of purposes, appropriate to grade level
· personal narratives

· simple informational text

· brief expository descriptions
· instructions with appropriate sequence

· a narrative

· a narrative with text variations

· connections between text and self
· personal journal

· independently on self-selected topics

· retellings of fairy and folk tales
	Write daily for a variety of purposes, appropriate to grade level

	W.5.K.4

W.5.1.3

W.5.K.5

W.5.1.5

W.5.K.6

W.5.1.4

W.5.1.6

W.5.1.8

W.5.2.3

W.5.2.4

W.5.2.5

W.5.2.6

W.5.2.7

W.5.2.8

W.5.2.9

W.5.2.10

W.5.2.11

W.5.2.12

W.5.2.13

W.5.2.14

Grade Level:
K-2

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Write a variety of sentences
	ELPW.9.K-2.1

Write a variety of sentences
	Use a cloze activity, with visual support and assistance

	Write simple sentences using known words, repetitive phrases, and sentence beginnings, with assistance

	Write simple sentences using known words, repetitive phrases, and sentence beginnings
· incorporate transition words, when grade appropriate
· combine sentences, when grade appropriate

	Write simple sentences using known words, repetitive phrases, and sentence beginnings
· vary sentence patterns and lengths, when grade appropriate
· incorporate transition words, when grade appropriate

· combine sentences, when grade appropriate
	Write a variety of sentences
	W.6.K.1

W.6.1.1

W.6.1.2

W.6.2.1

W.6.2.2

W.6.2.4

W.6.2.5

	
	ELPW.9.K-2.2

Use the syntax of oral language in writing simple sentences
	Use the syntax of oral language

· singular and plural pronouns

· subject and verb agreement
	Use the syntax of oral language in writing simple sentences, with assistance and visual support
· singular and plural pronouns

· subject and verb agreement

	Use the syntax of oral language in writing simple sentences
· singular and plural pronouns

· subject and verb agreement
	Use the syntax of oral language in writing simple sentences

· singular and plural pronouns

· subject and verb agreement
	Use the syntax of oral language in writing simple sentences

· singular and plural pronouns

· subject and verb agreement
	W.6.K.2

W.6.1.3

W.6.2.3

Grade Level:
K-2

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Write a variety of sentences
	ELPW.9.K-2.3

Use a variety of strategies to spell grade-appropriate words
	Use a variety of strategies to spell grade-appropriate words, with assistance (e.g., phonetic strategies, word walls, picture dictionaries)

	Use a variety of strategies to spell grade-appropriate words, with assistance (e.g., phonetic strategies, word walls, picture dictionaries)

	Use a variety of strategies to spell grade-appropriate words (e.g., phonetic strategies, word walls, picture dictionaries)

	Use a variety of strategies to spell grade-appropriate words (e.g., phonetic strategies, word walls, picture dictionaries)

	Use a variety of strategies to spell grade-appropriate words

	W.6.K.3

W.6.1.4

W.6.2.7

W.6.K.4

W.6.1.5

W.6.2.8

Grade Level:
K-2

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Capitalization
	ELPW.9.K-2.4

Capitalize own name, pronoun “I,” beginning of sentence, proper names/nouns
	Capitalize own name, pronoun “I,” beginning of sentence, proper names/nouns, with assistance
	Capitalize own name, pronoun “I,” beginning of sentence, proper names/nouns, with assistance
	Capitalize own name, pronoun “I,” beginning of sentence, proper names/nouns
	Capitalize own name, pronoun “I,” beginning of sentence, proper names/nouns
	Capitalize own name, pronoun “I,” beginning of sentence, proper names/nouns
	W.6.K.5

W.6.1.6

W.6.2.10

W.6.K.6

W.6.1.7

W.6.2.11

	Punctuation
	ELPW.9.K-2.5

Use punctuation correctly in all types of sentences
	
	Use grade-appropriate punctuation (e.g., periods, question marks, exclamation marks, comma in dates and addresses) to

punctuate declarative, interrogative, imperative, and exclamatory sentences, with teacher assistance
	Use grade-appropriate punctuation (e.g., periods, question marks, exclamation marks, comma in dates and addresses) to

punctuate declarative, interrogative, imperative, and exclamatory sentences
	Use grade-appropriate punctuation (e.g., periods, question marks, exclamation marks, commas, apostrophes for contractions and singular possessives)

to punctuate declarative, interrogative, imperative, and exclamatory sentences
	Use punctuation correctly in all types of sentences
	W.6.K.7

W.6.1.8

W.6.2.6

W.6.2.12

W.6.2.13

W.6.2.14

W.6.2.15

Grade Level:
K-2

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Directionality
	ELPW.9.K-2.6

Use correct directionality and formation
	Model writing left to right with return sweep, with assistance

· legibly in manuscript using correct letter formation

· leave spaces between words and sentences
· write with the format of lines and spaces provided by the selected paper
	Write left to right with return sweep, with assistance

· legibly in manuscript using correct letter formation

· leave spaces between words and sentences

· write with the format of lines and spaces provided by the selected paper
	Write left to right with return sweep

· legibly in manuscript using correct letter formation

· leave spaces between words and sentences

· write with the format of lines and spaces provided by the selected paper
	Write left to right with return sweep

· legibly in manuscript using correct letter formation

· leave spaces between words and sentences

· write with the format of lines and spaces provided by the selected paper
	Use correct directionality and formation
	W.6.K.8

W.6.1.9

W.6.2.16

W.6.K.9

W.6.K.10

W.6.1.10

	Prefixes
	ELPW.9.K-2.7

Use knowledge of prefixes and common inflectional endings to spell
	N/A
	N/A
	Practice using common prefixes (e.g. un, pre, re)
	Use knowledge of prefixes and common inflectional endings to spell (e.g. consonant doubling, dropping -e, changing y to i)
	Use knowledge of prefixes and common inflectional endings to spell (e.g. consonant doubling, dropping -e, changing y to i)
	W.6.2.9

Grade Level:
K-2

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Language Patterns
	ELPW.10.K-2.1

Use drawings and details that support a sequential story
	Use drawings that support meaning of a familiar story read orally, with assistance (e.g. draw pictures in sequential order)
	Use drawings that support meaning of a familiar story read orally (e.g. draw pictures in sequential order)
	Match drawings to writing a story in sequential order,
using teacher-made template
	Develop a beginning, middle, and end to a story, supported by drawings and details
	Use drawings and details that support a sequential story
	W.7.K.1

W.7.1.1

W.7.2.1

	
	ELPW.10.K-2.2

Incorporate social and academic language
	Incorporate language acquired from listening to stories read aloud and/or conversation, with assistance
	Incorporate language acquired from reading and/or conversation into writing, with assistance
	Incorporate language acquired from reading and/or conversation into writing
	Incorporate language acquired from reading and/or conversation into writing
	Incorporate social and academic language
	W.7.K.2

W.7.K.3

	
	ELPW.10.K-2.3

Use narrative elements and predictable language patterns derived from known texts
	Imitate narrative elements and predictable language patterns derived from stories read aloud and communication, with assistance
	Imitate narrative elements and predictable language patterns derived from stories read aloud and communication
	Imitate narrative elements and predictable language patterns derived from known texts
	Use narrative elements and predictable language patterns derived from known texts, with assistance
	Use narrative elements and predictable language patterns derived from known texts
	W.7.1.2

	
	ELPW.10.K-2.4
Take on strategies and elements of author’s craft and literary language
	
	
	Embed literary language in writing (e.g., Once upon a time . . .)
	Take on strategies and elements of author’s craft that the class has discussed in their study of literary works
	Take on strategies and elements of author’s craft and literary language
	W.7.2.2

W.7.2.4

Grade Level:
K-2

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Language Patterns
	ELPW.10.K-2.5

Use predictable text

	Use predictable text as modeled for own writing, with assistance and visual support (e.g., The Little Red Hen)
	Use predictable text as modeled for own writing, with assistance
	Use predictable text as modeled for own writing
	Use predictable text as modeled for own writing
	Use predictable text as modeled for own writing
	W.7.K.4

	
	ELPW.10.K-2.6

Listen and respond to writings of others
	Listen and respond to writings of others
	Listen and respond to writings of others
	Listen and respond to writings of others
	Listen and respond to writings of others
	Listen and respond to writings of others
	W.7.K.5

	
	ELPW.10.K-2.7

Use adjectives when writing about people, places, things, and events
	Write personal adjectives to describe color of hair/eyes, shapes/sizes of objects, etc.
	Write personal adjectives to describe color of hair/eyes, shapes/sizes of objects, etc.
	Use adjectives when writing about people, places, things, and events
	Use adjectives when writing about people, places, things, and events
	Use adjectives when writing about people, places, things, and events
	W.7.1.3

	
	ELPW.10.K-2.8

Produce writing that uses new vocabulary and concepts that utilize the full range of words in speaking vocabulary
	Produce writing that uses new vocabulary and concepts that utilize the full range of words in speaking vocabulary, with assistance
	Produce writing that uses new vocabulary and concepts that utilize the full range of words in speaking vocabulary
	Produce writing that uses new vocabulary and concepts that utilize the full range of words in speaking vocabulary
	Produce writing that uses new vocabulary and concepts that utilize the full range of words in speaking vocabulary
	Produce writing that uses new vocabulary and concepts that utilize the full range of words in speaking vocabulary
	W.7.1.4

W.7.1.6

W.7.2.5

Grade Level: K – 2

Strand:
Writing

Standard 10: Craftsmanship
Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Examine writing
	ELPW.10.K-2.9
Select more precise words when prompted and examine written work to determine progress in writing and work habits
	Select words when prompted, with assistance (e.g., using word wall, personal dictionaries)
	Select words when prompted (e.g., using word wall, personal dictionaries)
	Select more precise words when prompted and examine written work to determine progress in writing and work habits, with teacher assistance
	Select more precise words when prompted and examine written work to determine progress in writing and work habits, with teacher assistance

	Select more precise words when prompted and examine written work to determine progress in writing and work habits
	W.7.1.5

W.7.1.7

W.7.2.8

Grade Level:
3-5

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA

Framework

Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Prewriting
	ELPW.7.3-5.1

Use a variety of strategies to generate ideas, and to plan and organize expository paragraphs to include topic sentences, supporting details, and conclusions, for specific audiences and purposes
	Use a variety of strategies to generate ideas, and to plan and organize writing for specific audiences and purposes(e.g., brainstorming, reading, discussing, focused free-writing, observing, key vocabulary word lists, illustrations, technology, graphic organizers such as webbing, mapping, and outlining), with assistance
	Use a variety of strategies to generate ideas, and to plan and organize writing for specific audiences and purposes(e.g., brainstorming, key vocabulary word lists, illustrations, technology, graphic organizers such as webbing, mapping, and outlining), with assistance

	Use a variety of strategies to generate ideas, and to plan and organize writing for specific audiences and purposes(e.g., brainstorming, key vocabulary word lists, illustrations, technology, graphic organizers such as webbing, mapping, and outlining), with assistance

	Use a variety of strategies to generate ideas, and to plan and organize writing for specific audiences and purposes(e.g., brainstorming, key vocabulary word lists, illustrations, technology, graphic organizers such as webbing, mapping, and outlining)

	Use a variety of strategies to generate ideas, and to plan and organize expository paragraphs to include topic sentences, supporting details, and conclusions, for specific audiences and purposes (e.g., brainstorming, key vocabulary word lists, illustrations, technology, graphic organizers such as webbing, mapping, and outlining)

	W.4.3.1

W.4.4.1

W.4.5.1

W.4.5.2

W.4.3.3

W.4.5.3

W.4.3.4

W.4.3.5

W.4.4.4

W.4.5.4

W.4.5.6

Grade Level:
3-5

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Prewriting
	ELPW.7.3-5.2

Develop drafts
	Place information in categories using illustrations and graphic organizers (e.g., pictures of people, places, and things) to emphasize central idea and basic information

	Place information in categories using illustrations and graphic organizers (e.g., pictures of people, places, and things) to emphasize central idea and basic information, using simple words and phrases
	Develop drafts, using simple

 words and

 phrases, by
· sorting information into categories for paragraphs
· creating an introductory sentence

· using a graphic organizer to emphasize central idea and basic information

	Develop drafts by
· sorting information into categories for paragraphs

· creating well-developed introductory and concluding paragraphs
· creating an introduction that hooks the reader
· developing strong closure
· writing related paragraphs on the same topic

· drafting information collected during reading and/or research

· using prewriting to draft expository paragraphs within an essay with emphasis on central idea, explanation, elaboration, unity, purpose, and audience
	Develop drafts

	W.4.3.6

W.4.4.5

W.4.3.7

W.4.4.6

W.4.4.7

W.4.4.8

W.4.4.9

W.4.5.5

W.4.3.2

W.4.3.8

Grade Level:
3-5

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Revision
	ELPW.7.3-5.3

Revise writing for organization, precise vocabulary, and purposefully selected information

	Organize key vocabulary, with teacher support, and revise as a group

	Practice writing vocabulary, with teacher support, using
· a revision checklist developed by the class

· illustrations

· simple words and phrases to revise style for selected vocabulary and information
	Read and revise writing based on teacher conference using
· a revision

 checklist as a

 group

· illustrations

· simple words and phrases to revise style for selected vocabulary and information

· an effective lead sentence for each paragraph by using questions or exclamations
	Revise writing for organization, precise vocabulary, and purposefully selected information from peer responses and teacher conference using
· a checklist developed by the class to independently revise writing

· elements of style, including word choice and sentence variation, coherence, and logical support of ideas

	Revise writing for organization, precise vocabulary, and purposefully selected information

	W.4.3.9

W.4.3.10

W.4.4.10

W.4.4.11

W.4.4.12

W.4.5.10

W.4.5.6

W.4.5.11

W.4.5.7

W.4.5.8

W.4.5.9

Grade Level:
3-5

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Editing
	ELPW.7.3-5.4

Edit for appropriate grade-level conventions
	Edit for spelling, usage, punctuation, capitalization, and sentence structure with assistance
	Edit for spelling, usage, punctuation, capitalization, standard word order, and sentence structure with assistance

	Edit for spelling, usage, punctuation, capitalization, sentence formation, standard word order, mechanics, and formatting as a group or in groups with the aid of a checklist

	Edit for spelling, usage, punctuation, capitalization, sentence formation, standard word order, mechanics, formatting, standard inflections, agreement, word meaning, and appropriate grade-level conventions as a group or in groups

	Edit for appropriate grade-level conventions
	W.4.4.13

W.4.5.11

Grade Level:
3-5

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Publishing
	ELPW.7.3-5.5

Publish and share writing approximately ten pieces of writing
	Publish/share approximately ten pieces (e.g., illustrations, rewriting or typing/word processing, charts, diagrams) for
purpose and

audience and for preparing a portfolio for publication,
using available technology
	Publish/share approximately ten pieces (e.g., illustrations, rewriting or typing/word processing, charts, diagrams
· publish/share according to purpose and audience
· use available technology for sharing and/or publishing
· select pieces for a writing portfolio for publication that demonstrates success in writing in a variety of genres for different audiences, purposes, and formats

	Publish/share approximately ten pieces
· publish/share according to purpose and audience

· use available technology for sharing and/or publishing

· select pieces for a writing portfolio publication that demonstrates success in writing in a variety of genres for different audiences, purposes, and formats

· maintain a writing portfolio that exhibits growth in meeting goals and expectations
	Publish/share approximately ten pieces
· publish/share according to purpose and audience

· use available technology for sharing and/or publishing

· select pieces for a writing portfolio publication that demonstrates success in writing in a variety of genres for different audiences, purposes, and formats

· maintain a writing portfolio that exhibits growth in meeting goals and expectations
	Publish and share approximately ten pieces of writing

	W.4.3.13

W.4.3.14

W.4.5.14

W.4.3.15

W.4.4.15

W.4.5.12

W.4.3.16

W.4.4.16

W.4.5.13

Grade Level:
3-5

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences, employing a wide range of forms.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Write Daily
	ELPW.8.3-5.1

Write daily for a variety of purposes and audiences
	Illustrate for a specific purposes and audiences, with teacher support for a general audience

· describe and inform in simple words and phrases

· Select the form of writing that addresses the intended audience (e.g., invitation to class party)

	Write simple narratives, using graphic organizers for support
· write and illustrate to reflect ideas/ interpretations of multicultural and universal themes on concepts

· illustrate and write with and without prompts, with teacher guidance

	Write for a specific purpose and audience, using simple words and phrases

· write for a general audience (e.g., newspaper, Web site)

· describe and inform in simple sentences

· select the form of writing that addresses the intended audience

· summarize a fable and/or tall tale with group

	Write for a specific purpose and audience, using simple sentences
· write for a general audience (e.g., newspaper, Web site)

· describe, inform, entertain, and persuade

· rite to define, clarify, develop ideas, and express creativity

· record reactions to personal and school-related experiences

	Write daily for a variety of purposes and audiences
	W.5.3.1

W.5.4.1

W.5.3.2

W.5.4.2

W.5.5.1

W.5.5.3

W.5.5.2

W.5.4.3

W.5.3.4

W.5.4.5

W.5.3.6

W.5.3.7

W.5.4.6

W.5.4.8

W.5.4.9

W.5.5.6

W.5.3.10

W.5.4.10

W.5.5.9

W.5.5.7

W.5.5.10

Grade Level:
3-5

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences, employing a wide range of forms.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Poetry
	ELPW.9.3-5.1

Write grade-appropriate poems, using a variety of techniques/ devices
	Illustrate class poems, using a variety of techniques, with emphasis on illustrating patterned poetry

	Write class poems following a simple format, with emphasis on writing patterned poetry

	· Write grade-appropriate poems, using a variety of techniques, with emphasis on writing patterned poetry, using a template (e.g., cinquains, diamantes)
	Write grade-appropriate poems, using a variety of techniques/ devices, with emphasis on writing patterned and rhymed poetry

(e.g., cinquains, diamantes, limericks, free verse)
	Write grade-appropriate poems, using a variety of techniques/ devices
	W.5.5.4

W.5.3.8

W.5.4.7

	Variety of Literature
	ELPW.9.3-5.2

Respond to a variety of literature
	Respond to literature with illustrations and/or words

	Write key vocabulary words on the main idea of a reading selection, using words or phrases
	Write summaries based on the main idea of a reading selection and its most significant details
	Explain connections between text and world

	Respond to a variety of literature
	W.5.3.9

W.5.3.5

W.5.4.9

W.5.5.5

W.5.5.8

Grade Level:
3-5

Strand:
Writing
Standard 9: Conventions
Students shall apply knowledge of Standard English conventions in written work.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Variety of sentences
	ELPW.10.3-5.1

Write a variety of sentences for more effective writing style
	Practice writing simple sentences from the board and illustrate simple sentences for basic interpersonal communication

	Identify parts of sentences as a group, with teacher support

	Write a variety of simple, compound, and complex sentences (e.g., completeness, standard word order) for interpersonal communication

	Write different kinds of sentences

· declarative

· interrogative

· imperative

· exclamatory

	Write a variety of sentences for more effective writing style
	W.6.3.1

W.6.4.1

W.6.5.1

W.6.3.2

W.6.4.2

W.6.5.2

W.6.3.3

W.6.4.3

W.6.5.3

W.6.3.4

W.6.5.4

W.6.5.6

	Use standard conventions
	ELPW.10.3-5.2

Use standard English conventions
	Use singular possessives, with teacher support

	Use the pronouns I and me correctly in sentences
	Apply conventions of grammar with emphasis on the following

· subject-verb agreement

· possessive pronouns

	Employ standard English usage in writing, including subject-verb agreement, pronoun referents, and parts of speech

	Use standard English conventions
	W.6.4.5

W.6.3.5

W.6.5.5

W.6.3.8

W.6.3.7

W.6.4.4

W.6.3.6

W.6.4.6

W.6.4.7

W.6.4.8

W.6.4.9

W.6.5.7

Grade Level:
3-5

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Spelling
	ELPW.10.3-5.3

Spell words
	Spell high frequency words that relate to basic interpersonal communication

	Use less common visual patterns to spell familiar words, with teacher support

	Use knowledge of suffixes to correctly spell words

	Use inflectional ending patterns (e.g., consonant doubling, dropping e, changing y to i)

	Spell words (e.g.,

homophones in context, multi-syllabic words)

	W.6.3.9

W.6.4.10

W.6.5.8

W.6.3.10

W.6.3.11

W.6.3.12

W.6.3.13

W. 6.4.11

W.6.5.9

	Capital Letters
	ELPW.10.3-5.4

Apply conventional rules of capitalization in writing
	Distinguish between lowercase and capital letters

	Identify words that should be capitalized

	Use capital letters for emphasis (e.g., newspapers, titles of books)

	Use capital letters for emphasis

· capitalize titles and abbreviations

· demonstrate accurate use of capital letters

· capitalize dialogue in writing
	Apply conventional rules of capitalization in writing
	W.6.3.14

W.6.3.15

W.6.4.13

W.6.4.14

W.6.5.10

Grade Level:
3-5

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Punctuation
	ELPW.10.3-5.5

Apply conventional rules of punctuation in writing

	Select correct ending punctuation of sentences as a group

	Use simple abbreviations in context

	Use sentence meaning to determine correct ending punctuation

	Apply grade-appropriate conventional rules of punctuation in writing (end marks, quotation marks,

comma in a series,

comma in compound

sentences, comma in complex sentence, comma in direct address)
	Apply conventional rules of punctuation in writing

	W.6.3.16

W.6.3.17

W.6.3.18

W.6.4.15

W.6.4.16

W.6.4.17

W.6.4.18

W.6.4.19

W.6.5.11

	Writing techniques
	ELPW.10.3-5.6

Practice writing techniques
	Write legibly using block print and begin to write legibly in cursive

	Practice technique of indenting paragraphs by copying from board or worksheet
	Write legibly in cursive and indicate paragraphs using indention or block style
	Write legibly in cursive

· indicate paragraphs using indention or block style

· format writing appropriately according to audience, purpose, and form
	Practice writing techniques
	W.6.3.19

W.6.3.20

W.6.4.20

W.6.4.21

Grade Level:
3-5

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Structure
	ELPW.10.3-5.7

Apply conventional rules of organizational structure

	Arrange ideas and use steps in a logical sequence to write a simple paragraph

	Include relevant information and elaboration on the topic, with teacher support

	Use figurative language purposefully (e.g., simile, metaphor) to shape and control language

(e.g., sweet tooth)

	Engage the reader by developing a lead and a sense of closure, using transition words

	Apply conventional rules of organizational structure

	W.7.3.1

W.7.4.1

W.7.5.1

W.7.3.2

W.7.3.3

W.7.4.2

W.7.5.6

W.7.3.4

W.7.5.3

	Elaboration
	ELPW.10.3-5.8

Use purposeful, descriptive language for emphasis or elaboration

	Use nouns and adjectives (e.g., descriptions and names of characters) appropriate to the text

	Use nouns, simple present tense verbs, and adjectives appropriate to the text

	Use such descriptive language such as action verbs, specific nouns, vivid adjectives, and adverbs to add interest to writing

	Use diagrams, charts, or illustrations appropriate to the text

	Use purposeful, descriptive language for emphasis or elaboration

	W.7.4.3

W.7.4.4

W.7.4.5

W.7.4.6

W.7.5.4

	Variety of sentences
	ELPW.10.3-5.9

Use a variety of sentences for the completion of a task
	Illustrate and write simple sentences for basic interpersonal communication
	Illustrate and write simple sentence types for the completion of a task
	Write a variety of sentence types and lengths for basic interpersonal communication

	Write a variety of sentence types and lengths and include a lead and conclusion for basic interpersonal communication

	Use a variety of sentences for the completion of a task
	W.7.5.2

W.7.5.5

Grade Level:
3-5

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Evaluate
	ELPW.10.3-5.10

Respond to the writing of others
	Respond to the writing of others by giving feedback, using a teacher-made rubric with illustrations
	Respond to the writing of others by giving specific feedback on the clarity and logical order, using a teacher-made rubric
	Respond to the writing of others by giving specific feedback on the clarity, coherence, and logical order, using a teacher-made rubric
	Respond to the writing of others by giving specific feedback on the clarity, coherence, and logical order, using a class-made rubric
	Respond to the writing of others
	W.7.3.8

W.7.4.7

	
	ELPW.10.3-5.11

Evaluate written work to determine progress in writing and work habits

	Evaluate writing, using a writer’s checklist or scoring guides/rubrics to match aspects of writing, with examples
	Evaluate writing, using a writer’s checklist or scoring guides/rubrics and give feedback during peer editing, with teacher assistance
	Evaluate writing, using a writer’s checklist or scoring guides/rubrics and give feedback on the most effective features of a piece of writing, using criteria-generated rubrics by the teacher or class
	Evaluate a peer’s writing and self-evaluate writing using a writer’s checklist or scoring guides/rubrics and give feedback

	Evaluate written work to determine progress in writing and work habits

	W.7.4.8

W.7.3.9

W.7.5.7

W.7.3.10

W.7.5.8

Grade Level:
6-8

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Prewriting
	ELPW.7.6-8.1

Generate ideas by selecting and applying appropriate prewriting strategies
	Generate ideas by selecting and applying appropriate prewriting strategies, which shall include observing through the use of visual aids and copying notes from the board
	Generate ideas by selecting and applying appropriate prewriting strategies, which shall include observing through use of
· visual aids

· copy notes from the board

· simple words and phrases

· reading/ learning logs

· interview classmate and take notes
	Generate ideas by selecting and applying appropriate prewriting strategies, which shall include observing through use of

· visual aids

· copy notes from the board

· simple words and phrases

· reading/ learning logs

· interview classmate and take notes
· write a brief paragraph
	Generate ideas by selecting and applying appropriate prewriting strategies, which shall include reading, discussing, observing, brainstorming, focused and unfocused free-writing, and reading/learning logs
	Generate ideas by selecting and applying appropriate prewriting strategies
	W.4.6.1

W.4.7.1

W.4.8.1

	
	ELPW.7.6-8.2

Organize ideas using graphic organizers
	Participate with class organizing ideas by using such graphic organizers as webbing, mapping charts/graphs, Venn diagrams, and T-charts with main topics
	Participate with class organizing ideas by using such graphic organizers as webbing, mapping charts/graphs, Venn diagrams, and T-charts with main topics
	Organize ideas by using such graphic organizers as webbing, mapping, charts/graphs, and formal outlining with main topics and sub-topics
	Organize ideas by using such graphic organizers as webbing, mapping, charts/graphs, and formal outlining with main topics and sub-topics
	Organize ideas by using graphic organizers
	W.4.6.2

W.4.7.2

W.4.8.2

Grade Level:
6-8

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Prewriting
	ELPW.7.6-8.3

Demonstrate an awareness of purpose and audience for all modes of written discourse
	Demonstrate an awareness of purpose and audience, sing illustrations
	Demonstrate an awareness of purpose and audience, using single words or phrases
	Demonstrate an awareness of purpose and audience, with emphasis on expository and letter writing
	Demonstrate an awareness of purpose and audience, with emphasis on expository and letter writing
	Demonstrate an awareness of purpose and audience for all modes of written discourse
	W.4.6.3

W.4.7.3

W.4.8.3

	
	ELPW.7.6-8.4

Use available technology
	Use available technology to access information
	Use available technology to access information
	Use available technology to access information and to document interviews, in simple phrases and sentences
	Use available technology to access information and to document interviews
	Use available technology
	W.4.6.4

W.4.7.4

W.4.8.4

	
	ELPW.7.6-8.5

Create a draft for persuasive or expository writing

	Illustrate and use graphic organizers, using key vocabulary to convey central idea, with assistance
	Create a class draft for expository writing with emphasis on organization, using key vocabulary to convey central idea and teacher modeling

	Create a draft for expository writing with emphasis on organization by sentence

· introduction
· main points

· conclusion

	Crate a draft for expository writing with emphasis on organization by paragraphs

· introduction

· main points with some elaboration

· conclusion

	Create a draft for persuasive or expository writing

	W.4.6.5

W.4.7.5

W.4.8.5

W.4.6.6

W.4.7.6

Grade Level:
6-8

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Prewriting
	ELPW.7.6-8.6

Create an effective lead paragraph by using dialogue, description of a character, setting, quotes, or questions, and with the last sentence as a thesis statement

	Create an introductory paragraph by using basic dialogue, description of a character, setting, or questions, with assistance

	Create an introductory paragraph as a class by using dialogue, description of a character, setting, quotes, or questions
	Create a lead paragraph with simple sentences, using dialogue, description of a character, setting, quotes, or questions

	Create an effective lead paragraph with the last sentence as a thesis statement
	Create an effective lead paragraph by using dialogue, description of a character, setting, quotes, or questions, and with the last sentence as a thesis statement

	W.4.6.7

W.4.7.7

W.4.8.6

Grade Level:
6-8

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Revision
	ELPW.7.6-8.7

Revise content and style
	Revise basic content for central idea, using key vocabulary, with assistance
	Revise basic content for central idea and style, using key vocabulary and single words and phrases, with assistance

	Revise content and style, using phrases and simple sentences, for

· central Idea

· organization

· unity

· elaboration (e.g., explanation, examples, description)

· clarity,
with teacher assistance, peer collaboration, and/or checklist
	Revise content/ style for

· sentence variety

· tone

· voice
· central Idea

· organization

· unity

· elaboration (e.g., explanation, examples, description)

· clarity
· sentence variety

· selected vocabulary,

using peer and/or teacher collaboration, checklist, rubric, and/or reference materials

	Revise content and style
	W.4.6.8

W.4.7.8

W.4.8.7

W.4.6.9

W.4.7.9

W.4.8.9

W.4.6.10

W.4.7.10

W.4.8.9

Grade Level:
6-8

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Edit
	ELPW.7.6-8.8

Edit for appropriate grade-level conventions
	Edit for appropriate grade-level conventions, with assistance
	Edit for appropriate grade-level conventions, with assistance
	Edit for appropriate grade-level conventions, with assistance
	Edit for appropriate grade-level conventions, with assistance
	Edit for appropriate grade-level conventions
	W.4.6.11

W.4.7.11

W.4.8.10

	Publishing
	ELPW.7.6-8.9

Publish, using available technology
	Use available technology for sharing and/or publication
	Use available technology for sharing and/or publication
	Use available technology for sharing and/or publication
	Use available technology for sharing and/or publication
	Publish, using available technology
	W.4.6.12

W.4.7.12

W.4.8.11

	
	ELPW.7.6-8.10

Maintain a writing portfolio that exhibits growth in meeting goals and expectations
	Maintain a writing portfolio that exhibits growth in meeting goals and expectations
	Maintain a writing portfolio that exhibits growth in meeting goals and expectations
	Maintain a writing portfolio that exhibits growth in meeting goals and expectations
	Maintain a writing portfolio that exhibits growth in meeting goals and expectations
	Maintain a writing portfolio that exhibits growth in meeting goals and expectations
	W.4.6.13

W.4.7.13

W.4.8.12

	
	ELPW.7.6-8.11

Publish/share according to purpose and audience
	Publish/share according to purpose and audience
	Publish/share according to purpose and audience
	Publish/share according to purpose and audience
	Publish/share according to purpose and audience
	Publish/share according to purpose and audience
	W.4.6.14

W.4.7.14

W.4.8.13

Grade Level:
6-8

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences, employing a wide range of forms.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Topics and Forms
	ELPW.8.6-8.1

Write to develop poetry, narrative, expository, descriptive, and persuasive pieces for various audiences and purposes
	Write to develop class poetry, and narrative, expository, descriptive, and persuasive pieces for various audiences and purposes, using illustrations and simple words, with assistance

	Write to develop class poetry, narrative, expository, descriptive, and persuasive pieces for various audiences and purposes, using illustrations and simple words, with assistance

	Write to develop poetry, narrative, expository, descriptive, and persuasive pieces for various audiences and purposes, using illustrations, simple words, phrases, and a variety of techniques and devices, with assistance

	Write to develop poetry, narrative, expository, descriptive, and persuasive pieces for various audiences and purposes, using phrases, simple paragraphs, and a variety of techniques and devices, with assistance

	Write to develop poetry, narrative, expository, descriptive, and persuasive pieces for various audiences and purposes
	W.5.6.1

W.5.7.1

W.5.8.1

W.5.6.2

W.5.7.2

W.5.8.2

W.5.6.3

W.5.7.3

W.5.8.3

W.5.6.4

W.5.7.4

W.5.8.4

	
	ELPW.8.6-8.2

Write research reports, using a variety of sources, paraphrasing, and summarizing
	Research topics, using illustrations for support, with assistance
	Research topics, using illustrations and simple phrases, with assistance
	Write simple research reports, using paraphrasing, with assistance
	Write research reports, using a variety of sources, paraphrasing, and summarizing, with assistance
	Write research reports, using a variety of sources, paraphrasing, and summarizing
	W.5.6.5

W.5.7.5

W.5.8.5

	
	ELPW.8.6-8.3

Write to reflect ideas/

interpretations of multicultural and universal themes and+ concepts
	Illustrate to reflect ideas/

interpretations of multicultural and universal themes and concepts, with assistance
	Illustrate and write to reflect ideas/

interpretations of multicultural and universal themes and concepts, with assistance
	Illustrate and write to reflect ideas/

interpretations of multicultural and universal themes and concepts
	Write to reflect ideas/

interpretations of multicultural and universal themes and concepts
	Write to reflect ideas/

interpretations of multicultural and universal themes on concepts
	W.5.6.6

W.5.7.6

W.5.8.6

Grade Level:
6-8

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences employing a wide range of forms.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Topics and Forms
	ELPW.8.6-8.4

Write for a sustained period of time
	Illustrate and write words with a graphically supported prompt for a sustained period of time, with assistance

	Write words and simple sentences, with and without prompts, for a sustained period of time, with assistance
	Write, with and without prompts, for a sustained period of time
	Write on demand, with and without prompts, for a sustained period of time
	Write for a sustained period of time
	W.5.6.7

W.5.7.7

W.5.8.7

W.5.6.9

W.5.7.9

W.5.8.9

	
	ELPW.8.6-8.5

Write responses to literature that demonstrate understanding or interpretation
	Illustrate a response to literature
	Respond to literature, using illustrations and basic sentence structure, with assistance

	Write responses to literature that demonstrate understanding or interpretation, with assistance
	Write responses to literature that demonstrate understanding or interpretation
	Write responses to literature that demonstrate understanding or interpretation
	W.5.6.8

W.5.7.8

W.5.8.8

	
	ELPW.8.6-8.6

Write across the curriculum
	Illustrate and/or write across the curriculum
	Write across the curriculum, using simple words and phrases

	Write across the curriculum
	Write across the curriculum
	Write across the curriculum
	W.5.6.10

Grade Level:
6-8

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences employing a wide range of forms.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Sentence Formation
	ELPW.8.6-8.7

Use a variety of simple, compound, and complex sentences
	Illustrate simple sentences
	Illustrate and write simple sentences, using pictograph
	Use a variety of simple sentences, with assistance

· declarative

· imperative

· interrogative

· exclamatory
	Use a variety of simple and compound sentences, including compound subjects and predicates, with assistance

· declarative

· imperative

· interrogative

· exclamatory
	Use a variety of simple, compound, and complex sentences
	W.6.6.1

W.6.6.2

W.6.7.1

W.6.8.1

W.6.6.3

W.6.7.2

W.6.8.2

	
	ELPW.8.6-8.8

Use inverted sentences for emphasis and variety
	N/A
	N/A
	Identify, manipulate, and create natural and inverted sentences for emphasis and variety, with teacher support
	Identify and create natural and inverted sentences for emphasis and variety in a group
	Use inverted sentences for emphasis and variety
	W.6.6.4

W.6.7.3

W.6.8.3

.

	
	ELPW.8.6-8.9

Identify and correct fragments, run-ons, comma splices, and fused sentences
	N/A
	N/A
	Identify fragments, run-ons, comma splices, and fused sentences, depending on grade level, with assistance
	Identify and correct fragments, run-ons, comma splices, and fused sentences, depending on grade level, with assistance
	Identify and correct fragments, run-ons, comma splices, and fused sentences
	W.6.6.5

W.6.7.4

W.6.8.4

	
	ELPW.8.6-8.10

Use knowledge of the parts of speech to construct and analyze effective sentences
	Identify effective sentence formation, using parts of speech, with teacher support
	Identify and construct effective sentences, using parts of speech, with teacher support
	Construct and analyze sentence for effective use of parts speech, in groups, with assistance
	Use knowledge of the parts of speech to construct and analyze effective sentences, with assistance
	Use knowledge of the parts of speech to construct and analyze effective sentences
	W.6.6.6

W.6.7.5

W.6.8.5

Grade Level:
6-8

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Usage
	ELPW.9.6-8.1

Apply grade-appropriate conventions of grammar
	Apply basic conventions of grammar, with teacher support
	Apply basic conventions of grammar, with teacher support or in small group
	Apply grade-appropriate conventions of grammar, with assistance
	Apply grade-appropriate conventions of grammar
	Apply grade-appropriate conventions of grammar
	W.6.6.7

W.6.7.6

W.6.8.6

	Spelling
	ELPW.9.6-8.2

Spell words correctly in writing
	Identify correctly spelled words, with teacher support
	Spell simple high frequency words correctly, with teacher support
	Spell high frequency and known simple words correctly
	Spell words correctly in writing, with assistance
	Spell words correctly in writing
	W.6.6.8

W.6.7.7

W.6.8.7

W.6.6.9

	Capitalization
	ELPW.9.6-8.3

Apply conventional rules of capitalization in writing
	Apply conventional rules of basic capitalization in writing, with teacher support
	Apply conventional rules of basic capitalization in writing, with teacher support
	Apply conventional rules of capitalization in writing
	Apply conventional rules of capitalization in writing
	Apply conventional rules of capitalization in writing
	W.6.6.10

W.6.7.8

W.6.8.8

	Punctuation
	ELPW.9.6-8.4

Apply grade-appropriate conventional rules of punctuation in writing and editing
	Apply grade-appropriate conventional rules of punctuation in writing, with teacher support
	Apply grade-appropriate conventional rules of punctuation in writing, with teacher support
	Apply grade-appropriate conventional rules of punctuation in writing, with assistance
	Apply grade-appropriate conventional rules of punctuation in writing and editing, with assistance
	Apply grade-appropriate conventional rules of punctuation in writing and editing
	W.6.6.11

W.6.7.9

W.6.7.10

W.6.7.11

W.6.7.12

W.6.8.9

W.6.8.10

Grade Level:
6-8

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Purposeful sharing and controlling language
	ELPW.10.6-8.1

Use figurative language purposefully with grade-level emphasis
	N/A
	N/A
	Use simple figurative language with frequent errors
	Use figurative language with grade-level emphasis with some errors
	Use figurative language purposefully with grade-level emphasis (e.g., onomatopoeia, personification, alliteration)
	W.7.6.1

W.7.7.1

W.7.8.1

.

	
	ELPW.10.6-8.2

Use a variety of sentence types and lengths
	Copy a variety of simple sentence types, with teacher support
	Copy and use a use a variety of simple sentence types, with teacher support
	Use a variety of sentence types and lengths, with frequent errors
	Use a variety of sentence types and lengths, with some errors
	Use a variety of sentence types and lengths
	W.7.6.2

W.7.7.2

W.7.8.2

	
	ELPW.10.6-8.3

Use word or sentence repetition for effect
	N/A
	Use word repetition for effect
	Use word or sentence repetition for effect, with teacher support
	Use word or sentence repetition for effect
	Use word or sentence repetition for effect
	W.7.6.3

W.7.7.3

W.7.8.3

	
	ELPW.10.6-8.4

Use transition words/phrases
	Copy transition words
	Copy transition words
	Use transition words/ phrases
	Use transition words/ phrases
	Use transition words/ phrases
	W.7.6.4

W.7.7.4

W.7.8.4

	
	ELPW.10.6-8.5

Use purposeful vocabulary for developing grade- level appropriate style, voice, or tone
	Write key vocabulary
	Write key vocabulary
	Use purposeful vocabulary for developing grade- level appropriate voice, with teacher support
	Use vocabulary for emphasis developing grade- level appropriate style, voice, or tone
	Use purposeful vocabulary for developing grade- level appropriate style, voice, or tone
	W.7.6.5

W.7.7.5

W.7.8.5

Grade Level:
6-8

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Purposeful sharing and controlling language
	ELPW.10.6-8.6

Create an effective and strong lead and conclusion
	N/A
	Through illustration and single words, create a lead and conclusion
	Create a lead and conclusion, using simple sentences
	Create an effective lead and conclusion
	Create an effective and strong lead and conclusion
	W.7.6.6

W.7.7.6

W.7.8.6

	
	ELPW.10.6-8.7

Narrow the time focus of a piece of writing
	Narrow the time focus of a piece of writing
	Narrow the time focus of a piece of writing
	Narrow the time focus of a piece of writing (e.g., simple past, personal experience)
	Narrow the time focus of a piece of writing
	Narrow the time focus of a piece of writing (e.g., flashback/time transitions)
	W.7.6.7

W.7.7.7

W.7.8.7

	
	ELPW.10.6-8.8

Vary the placement of topic sentences, and use grade-level emphasis techniques effectively
	N/A
	N/A
	identify effective topic sentence placement, with teacher support,
	Create effective topic sentence placement and simple grade-level emphasis techniques, with teacher support
	Vary the placement of topic sentences, and use grade-level emphasis techniques effectively
	W.7.7.8

W.7.7.9

W.7.7.10

W.7.8.7

W.7.8.7

W.7.8.9

	
	ELPW.10.6-8.9

Use writer’s checklist and/or scoring to improve written work guide/rubrics
	N/A
	Use a checklist with explicit support and direction
	Use teacher-guided checklist to improve written work
	Use writer’s checklist or scoring guides/rubrics to improve written work
	Use writer’s checklist or scoring guides/rubrics to improve written work
	W.7.6.8

W.7.7.11

W.7.8.10

	
	ELPW.10.6-8.10

Self-evaluate writing, using checklist or scoring guides/rubrics
	N/A

	N/A
	Self-evaluate writing, using checklist or scoring guides/rubrics, with teacher and/or group support
	Self-evaluate writing, using checklist or scoring guides/rubrics
	Self-evaluate writing, using checklist or scoring guides/rubrics
	W.7.6.9

W.7.7.12

W.7.8.11

Grade Level:
9-12

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Prewriting
	ELPW.7.9-12.1

Generate, gather, and organize ideas for writing, with grade-level emphasis to address purpose and audience
	Generate ideas for writing with full group (e.g., drawing, key vocabulary words)
	Generate ideas for writing with full group (e.g., graphic organizer)
	Generate and organize ideas for writing, using simple sentences (e.g., graphic organizers)
	Generate, gather, and organize ideas for writing, with grade-level emphasis to address purpose and audience
	Generate, gather, and organize ideas for writing, with grade-level emphasis to address purpose and audience (e.g., description, exposition, or persuasion)
	W.4.9.1

W.4.9.2

W.4.10.1

W.4.11.1

W.4.12.1

	Drafting
	ELPW.7.9-12.2

Communicate clearly the purpose of the writing, using varied sentences
	Illustrate and copy simple sentences
	Illustrate and copy simple sentences
	Communicate clearly the purpose of the writing, using simple sentences and phrases
	Communicate clearly the purpose of the writing, using varied sentences
	Communicate clearly the purpose of the writing, using varied sentences
	W.4.9.3

W.4.10.2

W.4.11.2

W.4.12.2

W.4.9.4

W.4.10.3

W.4.11.3

W.4.12.3

	
	ELPW.7.9-12.3

Elaborate ideas clearly and accurately through word choice, vivid description, and selected information
	N/A
	Write simple sentences, using key words to elaborate ideas

(e.g., adjectives)
	Elaborate ideas clearly and accurately through word choice, vivid description, and

selected information, with simple sentences and descriptors (e.g., adverbs)
	Elaborate ideas clearly and accurately through word choice, vivid description, and selected information, using varied word choices and descriptions
	Elaborate ideas clearly and accurately through word choice, vivid description, and selected information
	W.4.9.5

W.4.10.4

W.4.11.4

W.4.12.4

Grade Level:
9-12

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.
	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Drafting
	ELPW.7.9-12.4

Adapt content vocabulary, voice, and tone to audience, purpose, and situation
	Respond to ideas for writing with a specific audience and purpose in mind (e.g., drawing)
	Respond to ideas for writing with a specific audience and purpose in mind (e.g., graphic organizer)
	Generate and organize ideas by writing for a specific audience and purpose, using simple sentences (e.g., graphic organizers)

	Adapt content vocabulary, voice, and tone to audience, purpose, and situation
	Adapt content vocabulary, voice, and tone to audience, purpose, and situation
	W.4.9.6

W.4.10.5

W.4.11.5

W.4.12.5

	
	ELPW.7.9-12.5

Arrange paragraphs into a logical progression, with appropriate transition

	Arrange simple sentences into a logical progression, using sentence strips and storyboard
	Arrange simple paragraphs into a logical progression, using sentence strips
	Arrange simple paragraphs into a logical progression, using transition words
	Arrange paragraphs into a logical progression, with appropriate simple transition
	Arrange paragraphs into a logical progression, with appropriate transition
	W.4.9.7

W.4.10.6

W.4.11.6

W.4.12.6

Grade Level:
9-12

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Revising
	ELPW.7.9-12.6

Revise content of writing for central idea, elaboration, unity, and organization, and

revise style of writing for selected vocabulary, selected information, sentence variety, tone, and voice
	N/A
	Revise writing, with teacher or peer support
	Revise content of writing for central idea, using various tools/methods (e.g., with teacher collaboration, a checklist, rubric, and/or reference materials)
	Revise content of writing for central idea, elaboration, unity, and organization, and

revise style of writing for selected vocabulary, selected information, sentence variety, tone, and voice
	Revise content of writing for central idea, elaboration, unity, and organization, and

revise style of writing for selected vocabulary, selected information, sentence variety, tone, and voice
	W.4.9.8

W.4.10.7

W.4.11.7

W.4.12.7

W.4.9.9

	
	ELPW.7.9-12.7

Revise sentence for completeness, standard word order, absence of fused sentences coordination, and subordination
	N/A
	Revise teacher-generated sentences for completeness and standard word order
	Revise sentence for completeness, standard word order, and absence of fused sentences
	Revise sentence for completeness, standard word order, and absence of fused sentences
	Revise sentence for completeness, standard word order, absence of fused sentences coordination, and subordination
	W.4.9.10

W.4.10.9

W.4.11.9

W.4.12.9

	Editing
	ELPW.7.9-12.8

Edit for simple mechanical conventions, agreement, word meaning, and inflections
	N/A
	Edit simple sentences, with teacher/peer support
	Edit for simple mechanical conventions (e.g., capitalization, punctuation, formatting, and spelling), agreement, and word meaning, with teacher/peer collaboration
	Edit for simple mechanical conventions (e.g., capitalization, punctuation, formatting, and spelling), agreement, word meaning, and inflections
	Edit for simple mechanical conventions (e.g., capitalization, punctuation, formatting, and spelling), agreement, word meaning, and inflections
	W.4.9.11

W.4.10.10

W.4.11.11.

W.4.12.11

W.4.9.12

W.4.10.11

W.4.11.12

W.4.12.12

Grade Level:
9-12

Strand:
Writing

Standard 7: Process

Students shall employ a wide range of strategies as they write, using the writing process appropriately.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Publishing
	ELPW.7.9-12.9

Refine selected pieces frequently to publish for intended audiences and purposes
	Illustrate and publish for intended audiences and purposes
	Illustrate and publish for intended audiences and purposes
	Refine selected pieces to publish for intended audiences and purposes, with teacher support
	Refine selected pieces frequently to publish for intended audiences and purposes, with peers
	Refine selected pieces frequently to publish for intended audiences and purposes
	W.4.9.13

W.4.10.12

W.4.11.13

W.4.12.13

	Portfolio
	ELPW.7.9-12.10

Maintain a writing portfolio that exhibits growth and reflection in the progress of meeting goals and expectations
	Maintain a writing portfolio that exhibits growth and reflection in the progress of meeting goals and expectations
	Maintain a writing portfolio that exhibits growth and reflection in the progress of meeting goals and expectations
	Maintain a writing portfolio that exhibits growth and reflection in the progress of meeting goals and expectations
	Maintain a writing portfolio that exhibits growth and reflection in the progress of meeting goals and expectations
	Maintain a writing portfolio that exhibits growth and reflection in the progress of meeting goals and expectations
	W.4.9.14

W.4.10.13

W.4.11.14

W.4.12.14

	Technology
	ELPW.7.9-12.11

Use available technology for all aspects of the writing process
	Use available technology for all aspects of the writing process
	Use available technology for all aspects of the writing process
	Use available technology for all aspects of the writing process
	Use available technology for all aspects of the writing process
	Use available technology for all aspects of the writing process
	W.4.9.15

W.4.10.14

W.4.11.15

W.4.12.15

Grade Level:
9-12

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences employing a wide range of forms.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Publishing
	ELPW.8.9-12.1

Adjust levels of formality, style, and tone for different audiences, using effective rhetorical techniques and elements of discourse, with grade-level emphasis

	N/A
	N/A
	Adjust levels of formality for different audiences, with teacher support
	Adjust levels of formality and style for different audiences with grade-level emphasis

· use effective rhetorical techniques of purpose, speaker, audience, and form when completing expressive, persuasive, or literary writing

· use elements of discourse effectively when completing narrative, expository, persuasive, or descriptive writing
	Adjust levels of formality, style, and tone for different audiences, using effective rhetorical techniques and elements of discourse, with grade-level emphasis

	W.5.9.1

W.5.10.1

W.5.11.1

W.5.12.1

Grade Level:
9-12

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences employing a wide range of forms.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Topics and Forms
	ELPW.8.9-12.2

Write on a variety of topics in different forms
	Illustrate and write basic autobiographical information, using a template or storyboard
	Write basic autobiographical information, with prompts, using a graphic organizer
	Write a simple biography, autobiography, or short story

	Write biographies, autobiographies, short stories, and expository compositions (e.g., analytical essays, research reports), with grade-level emphasis

	Write on a variety of topics in different forms
	W.5.9.2

W.5.10.2

W.5.9.3

W.5.10.3

W.5.11.2

W.5.12.2

	
	ELPW.8.9-12.3

Write, using rhetorical strategies, with grade-level emphasis
	N/A
	N/A
	N/A
	Use rhetorical strategies, with grade-level emphasis, with teacher support
	Write, using rhetorical strategies, with grade-level emphasis
	W.5.9.4

W.5.10.4

W.5.11.3

W.5.12.3

	
	ELPW.8.9-12.4

Write a variety of letters, with grade- level emphasis
	Copy and practice a variety of letter forms
	Copy and practice a variety of letter forms
	Write a variety of letters, using simple form and vocabulary, with grade-level emphasis
	Write a variety of letters, with grade- level emphasis
	Write a variety of letters, with grade- level emphasis
	W.5.9.5

W.5.10.5

W.5.12.5

W.5.11.5

	
	ELPW.8.9-12.5

Write poems using a range of poetic techniques, forms, and figurative language, with grade-level emphasis

	Illustrate a poem
	Illustrate a poem
	Write a simple poem
	Write a simple poem, appropriate to grade-level
	Write poems using a range of poetic techniques, forms, and figurative language, with grade-level emphasis

	W.5.9.6

W.5.10.6

W.5.11.6

W.5.12.6

Grade Level:
9-12

Strand:
Writing
Standard 8: Purpose, Topics, Forms, and Audiences

Students shall demonstrate competency in writing for a variety of purposes, topics, and audiences employing a wide range of forms.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Respond to literature
	ELPW.8.9-12.6

Write responses to literature, appropriate to grade level
	Illustrate a main idea response to the literature
	Illustrate a main idea response to the literature
	Write to a specific prompt, within a given time frame, using simple sentences and phrases
	Write to a specific prompt within a given time frame, using evidence from text
	Write responses to literature, appropriate to grade level
	W.5.9.7

W.5.10.7

W.5.11.7

W.5.12.7

	
	ELPW.8.9-12.7

Write on demand to a specified prompt within a given time frame
	Illustrate on demand to a specific prompt, within a given time frame
	Illustrate on demand to a specific prompt, within a given time frame providing some known words
	Write on demand to a specified prompt, within a given time frame given a word bank
	Write on demand to a specified prompt, within a given time frame
	Write on demand to a specified prompt, within a given time frame
	W.5.9.8

W.5.10.8

W.5.11.8

W.5.12.8.

	
	ELPW.8.9-12.8

Write across the curriculum
	Illustrate on demand to a specific prompt across the curriculum, with teacher support and guidance
	Illustrate on demand to a specific prompt across the curriculum, with teacher and peer support and guidance
	Write across the curriculum
	Write across the curriculum
	Write across the curriculum
	W.5.9.9

W.5.10.9

W.5.11.9

W.5.12.9

	Sentence Formation
	ELPW.8.9-12.9

Use a variety of sentence structures, types, and lengths for effect in writing

with grade level emphasis
	Copy and illustrate effective sentences
	Create effective sentences as a class, with teacher support, using grade-level emphasis
	Use parallel structure, with teacher support and grade-level emphasis
	Use knowledge of types of clauses and verbals for effective writing, with grade level emphasis
	Use a variety of sentence structures, types, and lengths for effect in writing

with grade-level emphasis
	W.6.9.1

W.6.9.2

W.6.9.3

W.6.10.1

W.6.11.1

W.6.12.1

Grade Level:
9-12

Strand:
Writing
Standard 9: Conventions

Students shall apply knowledge of Standard English conventions in written work.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Usage

	ELPW.8.9-12.10

Apply usage rules and rules for the parts of a sentence
	Apply usage rules and rules for the parts of a sentence, appropriate to grade -level
	Apply usage rules and rules for the parts of a sentence, appropriate to grade -level
	Apply usage rules and rules for the parts of a sentence, appropriate to grade -level
	Apply usage rules and rules for the parts of a sentence, appropriate to grade -level
	Apply usage rules and rules for the parts of a sentence,
	W.6.9.4

W.6.10.2

W.6.11.2

W.6.12.2

W.6.9.5

W.6.9.6

W.6.9.7

W.6.10.3

	Spelling
	ELPW.8.9-12.11

Apply conventional spelling to all pieces
	N/A
	Use knowledge of phonemes/ phonics to spell limited vocabulary
	Use conventional spelling rules for given sight words and use phonemic knowledge to spell unknown words
	Apply conventional spelling to all pieces, with errors
	Apply conventional spelling to all pieces
	W.6.9.8

W.6.10.4

W.6.11.3

W.6.12.3

	Capitalization
	ELPW.8.9-12.12

Apply conventional rules of capitalization in writing
	Practice capitalization of proper nouns and beginning sentences
	Practice capitalization of proper nouns, beginning sentences and titles (e.g., Mr., Dr.)
	Apply and practice conventional rules of capitalization (e.g., writing to nouns, sentences, titles)
	Apply conventional rules of capitalization in writing, with errors
	Apply conventional rules of capitalization in writing
	W.6.9.9

W.6.10.5

W.6.11.4

W.6.12.4

	Punctuation
	ELPW.9.9-12.1

Use punctuation correctly and recognize its effect on sentence structure
	Copy sentences, with correct use of punctuation marks
	Practice using simple punctuation correctly
	Use simple punctuation
	Use punctuation correctly and recognize its effect on sentence structure
	Use punctuation correctly and recognize its effect on sentence structure
	W.6.9.10

W.6.9.11

W.6.9.12

W.6.10.6

W.6.11.5

W.6.12.5

Grade Level:
9-12

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Purposefully shaping and controlling language
	ELPW.10.9-12.1

Use figurative language effectively, with grade-level emphasis
	N/A
	N/A
	Use figurative language, with teacher support
	Use figurative language effectively with grade-level emphasis and frequent errors
	Use figurative language effectively, with grade-level emphasis
	W.7.9.1

W.7.10.1

W.7.11.1

W.7.12.1

	
	ELPW.10.9-12.2

Use a variety of sentence structures, types, and lengths to contribute to fluency and interest
	N/A
	N/A
	Develop a variety of sentence structures with teacher support
	Use a variety of sentence structures, types, and lengths to contribute to fluency and interest, with frequent errors
	Use a variety of sentence structures, types, and lengths to contribute to fluency and interest
	W.7.9.2

W.7.10.2

W.7.11.2

W.7.12.2

	
	ELPW.10.9-12.3

Use elements of discourse, with grade-level emphasis
	N/A
	N/A
	Identify elements of discourse, with grade-level emphasis and teacher support
	Use elements of discourse, with grade-level emphasis
	Use elements of discourse, with grade-level emphasis
	W.7.9.3

W.7.10.3

W.7.11.3

W.7.12.3

	
	ELPW.10.9-12.4

Demonstrate organization, unity, and coherence, with grade-level emphasis
	Demonstrate organization, unity and coherence through illustration
	Demonstrate simple sentence organization, unity, and coherence
	Demonstrate organization, unity, and coherence, using simple and complex sentences, appropriate to grade level
	Demonstrate organization, unity and coherence, using paragraphs, appropriate to grade level
	Demonstrate organization, unity, and coherence, with grade-level emphasis
	W.7.9.4

W.7.10.4

W.7.11.4

W.7.12.4

	
	ELPW.10.9-12.5

Use extension and elaboration to develop an idea, with grade-level emphasis
	N/A
	N/A
	Identify extension and elaboration to develop an idea, with teacher support
	Use extension and elaboration to develop an idea
	Use extension and elaboration to develop an idea, with grade-level emphasis
	W.7.9.5

W.7.10.5

W.7.11.5

W.7.12.5

Grade Level:
9-12

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Conventions
	ELPW.10.9-12.6

Use concrete information for elaboration or balance, with grade-level emphasis
	N/A
	N/A
	Identify concrete information, with teacher support
	Use concrete information for elaboration
	Use concrete information for elaboration or balance, with grade-level emphasis
	W.7.9.6

W.7.10.6

W.7.11.6

W.7.12.6

	
	ELPW.10.9-12.7

Use precise word choices that convey specific meaning
	N/A
	N/A
	Identify word choices that convey specific meaning, with teacher support
	Use word choices that convey specific meaning
	Use precise word choices that convey specific meaning
	W.7.9.7

W.7.10.7

W.7.11.7

W.7.12.7

	
	ELPW.10.9-12.8

Personalize writing to convey voice in formal and informal pieces
	N/A
	N/A
	Personalize writing to convey voice as a group, with teacher support
	Personalize writing to convey voice, with teacher support
	Personalize writing to convey voice in formal and informal pieces
	W.7.9.8

W.7.10.8

W.7.11.8

W.7.12.8

	
	ELPW.10.9-12.9

Evaluate own writing to determine the best features of a piece of writing
	N/A
	N/A
	Evaluate writing for best features of the piece, with teacher support
	Evaluate own writing to determine the best features of a piece of writing
	Evaluate own writing to determine the best features of a piece of writing
	W.7.9.9

W.7.10.9

W.7.11.10

Grade Level:
9-12

Strand:
Writing
Standard 10: Craftsmanship

Students shall develop personal style and voice as they approach the craftsmanship of writing.

	
	ELP Student Learning Expectation
	Student Proficiency Levels
	ELA Framework Connection

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Conventions
	ELPW.10.9-12.10

Critique professional and peer writing for consistency of style

	N/A
	N/A
	Critique peer writing for consistency of style as a group, with teacher support
	Critique peer writing for consistency of style, with teacher support
	Critique professional and peer writing for consistency of style
	W.7.12.11

	
	ELPW.10.9-12.11

Use literary elements for specific rhetorical purposes

	N/A
	N/A
	Identify literary elements for specific rhetorical purposes, with teacher support
	Use literary elements for specific rhetorical purposes, with teacher support
	Use literary elements for specific rhetorical purposes
	W.7.11.9

W.7.12.9

	
	ELPW.10.9-12.12

Structure ideas and arguments in a sustained and persuasive way and support them with precise and relevant examples

	N/A
	N/A
	Identify ideas and arguments for a persuasive writing and find examples, with teacher support
	Structure ideas and arguments for a persuasive writing and support them with precise and relevant examples, with teacher support
	Structure ideas and arguments in a sustained and persuasive way and support them with precise and relevant examples
	W.7.12.10

English Language Proficiency

Framework Connections

 for

Mathematics

Grades K-8

Spring 2006

English Language Proficiency Framework

Strand

 Content Standard
	 Number and Operations

	 1. Number Sense
	Students shall understand numbers, ways of representing numbers, relationships among numbers, and number systems.

	2. Properties of Number

 Operations
	Students shall understand meanings of operations and how they relate to one another.

	3. Numerical Operations

 and Estimation
	Students shall compute fluently and make reasonable estimates.

	Algebra

	 4. Patterns, Relations,

 and Functions
	Students shall recognize, describe and develop patterns, relations, and functions.

	 5. Algebraic

 Representations
	Students shall represent and analyze mathematical situations and structures using algebraic symbols.

	 6. Algebraic Models
	Students shall develop and apply mathematical models to represent and understand quantitative relationships.

	 7. Analysis of Change
	Students shall analyze change in various contexts.

	Geometry

	 8. Geometric Properties
	Students shall analyze characteristics and properties of two- and three-dimensional geometric shapes and develop mathematical arguments about geometric relationships.

	 9. Transformation of

 Shapes
	Students shall apply transformations and the use of symmetry to analyze mathematical situations.

	 10. Coordinate Geometry
	Students shall specify locations and describe spatial relationships using coordinate geometry and other representational systems.

	 11. Visualization and

 Geometric Models
	Students shall use visualization, spatial reasoning, and geometric modeling.

	Measurement

	 12. Physical Attributes
	Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

	 13. Systems of

 Measurement
	Students shall identify and use units, systems and processes of measurement.

	 Data Analysis and Probability

	 14. Data Representation
	Students shall formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them.

	 15. Data Analysis
	Students shall select and use appropriate statistical methods to analyze data.

	 16. Inferences and

 Predictions
	Students shall develop and evaluate inferences and predictions that are based on data.

	 17. Probability
	Students shall understand and apply basic concepts of probability.

*Each grade level continues to address earlier Student Learner Expectations as needed and as they apply to more difficult text

Grades K-2

Strand 1: Number and Operations

Students shall use the Language of Number and Operations to develop mathematical knowledge of Number Sense, Properties of Number Operations, and Numerical Operations and Estimation

· Students shall understand numbers, ways of representing numbers, relationships among numbers and number systems.

· Students shall understand meanings of operations and how they relate to one another.

· Students shall compute fluently and make reasonable estimates.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPNO.1.K-2.1

Use efficient strategies to count a given set of objects appropriate to grade level
	Use simple strategies to count a set of objects up to 10
	Use simple strategies to count a set of objects up to 20
	Use efficient strategies to count a set of objects up to 50
	Use efficient strategies to count a set of objects appropriate to grade level
	Use efficient strategies to count a given set of objects appropriate to grade level
	NO.1.K.1

NO.1.1.1

NO.1.2.1

	ELPNO.1.K-2.2

Connect various physical models and representations to the quantities they represent using number names, numerals and number words, with and without appropriate technology
	Illustrate and label whole numbers using physical models to connect to the number names, numerals and words up to 10 through composition and decomposition
	Illustrate and label whole numbers using physical models to connect to the number names, numerals and words up to 20

through composition and decomposition
	Illustrate and label whole numbers using physical models to connect to the number names, numerals and words up to 50

through composition and decomposition
	Illustrate and label whole numbers using physical models to connect to the number names, numerals, and words

through composition and decomposition
	Connect various physical models and representations to the quantities they represent using number names, numerals and number words, with and without appropriate technology
	NO.1.K.3

NO.1.1.3

NO.1.2.3

	ELPNO.1.K-2.3

Demonstrate various meanings of addition and subtraction using composition and decomposition

	Illustrate oral math statements of addition and subtraction using manipulatives
	Illustrate addition and subtraction operations from oral directions using manipulatives or drawings
	Illustrate oral math stories involving operations of addition and subtraction by using manipulatives, drawing pictures, or making tallies
	Illustrate oral math stories involving operations of addition and subtraction, using manipulatives or symbols, drawing pictures, or making tallies
	Demonstrate various meanings of addition and subtraction using composition and decomposition

	NO.2.K.2

NO.2.1.4

NO.2.2.5

Grades K-2

Strand 1: Number and Operations

Students shall use the Language of Number and Operations to develop mathematical knowledge of Number Sense, Properties of Number Operations, and Numerical Operations and Estimation

· Students shall understand numbers, ways of representing numbers, relationships among numbers and number systems.

· Students shall understand meanings of operations and how they relate to one another.

· Students shall compute fluently and make reasonable estimates.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.NO.1.K-2.4

Represent fractions using words, numerals, and physical models

	Represent commonly used fractions such as halves, thirds, and fourths in relation to the whole using physical models and drawings

	Represent commonly used fractions such as halves, thirds, and fourths in relation to the whole using physical models, drawings, and numerals
	Represent commonly used fractions such as halves, thirds, and fourths in relation to the whole using physical models, drawings, numerals, and words
	Represent commonly used fractions such as halves, thirds, fourths, sixths, and eighths, as grade appropriate, in relation to the whole using words, numerals, and physical models

	Represent fractions using words, numerals, and physical models

	NO.1.K.11

NO.1.1.12

NO.1.2.9

	ELPM.NO.1.K-2.5

Recognize vocabulary that is essential to solve problems, using a variety of methods including place value, with and without technology

	Match vocabulary to symbols, figures, or drawings when solving problems, with assistance
	Match vocabulary to symbols, figures, or drawings when solving problems
	Recognize vocabulary that is essential to solve problems, using a variety of methods, with and without technology, with assistance

	Recognize vocabulary that is essential to solve problems, using a variety of methods including place value, with and without technology, with assistance

	Recognize vocabulary that is essential to solve problems, using a variety of methods including place value, with and without technology

	NO.3.K.3

NO.3.1.3

NO.3.2.4

Vocabulary: estimate, ordinal numbers, commutative property, associative property, identity, number line, sum, add, addend, difference, subtract, subtrahend, minuend, odd, even, compatible number, compensatory numbers, multiples of ten, ones, tens, hundreds, thousands, fractions

Grades K-2

Strand 2: Algebra

Students shall use the Language of Algebra to develop mathematical knowledge of Patterns, Relations and Functions, Algebraic Representations, Algebraic Models, and Analysis of Change

· Students shall recognize, describe and develop patterns, relations and functions.

· Students shall represent and analyze mathematical situations and structures using algebraic symbols.

· Students shall develop and apply mathematical models to represent and understand quantitative relationships.

· Students shall analyze change in various contexts.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.A.2.K-2.1

Sort, classify, and label objects by different attributes
	Sort, classify, and label objects from oral statements and illustrations, with assistance
	Sort, classify, and label objects from oral statements and illustrations
	Sort, classify, and label objects from oral statements and illustrations
	Sort, classify, and label objects by different attributes
	Sort, classify, and label objects by different attributes
	A.4.K.2

A.4.1.1

A.4.2.1

	ELPM.A.2.K-2.2

Identify and describe mathematical patterns
	Identify patterns using oral descriptions or drawings
	Identify patterns using oral descriptions
	Identify and describe mathematical patterns
	Identify and describe mathematical patterns
	Identify and describe mathematical patterns
	A.4.K.3, A.4.K.6

A.4.1.2, A.4.1.6

A.4.2.2, A.4.2.6

	ELPM.A.2K-2.3

Express mathematical relationships using symbols of equality and inequality
	Identify, create, compare, and describe sets of objects as more, less, or equal, using models
	Identify, create, compare and describe sets of objects as more, less, or equal, using models
	Identify, create, compare, and describe sets of objects as greater than, less than, or equal to
	Express mathematical relationships using symbols of equality and inequalities, and describe sets of objects as greater than, less than, or equal to
	Express mathematical relationships using symbols of equality and inequality
	A.5.K.2

A.5.1.2

A.5.2.2

	ELPM.A.2.K-2.4

Use a chart or table to organize information and to understand relationships

	Use a chart or table to organize lists of numbers and matching pictures, with assistance
	Use a chart or table to organize lists of numbers and matching pictures
	Use a chart or table to organize lists of numbers and matching pictures, and to understand relationships
	Use a chart or table to organize information and to understand relationships
	Use a chart or table to organize information and to understand relationships
	A.6.1.1

A.6.2.1

Grade K-2

Strand 2: Algebra

Students shall use the Language of Algebra to develop mathematical knowledge of Patterns, Relations and Functions, Algebraic Representations, Algebraic Models, and Analysis of Change

· Students shall recognize, describe and develop patterns, relations and functions.

· Students shall represent and analyze mathematical situations and structures using algebraic symbols.

· Students shall develop and apply mathematical models to represent and understand quantitative relationships.

· Students shall analyze change in various contexts.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.A.2.K-2.5

Recognize, interpret, and compare qualitative and quantitative change
	Recognize and chart changes (e.g., how temperature changes with the seasons, changes in height/weight as you get older), with teacher assistance
	Recognize and chart changes using various data sources, with assistance
	Distinguish between qualitative and quantitative change, with assistance
	Distinguish between qualitative and quantitative change
	Recognize, interpret, and compare qualitative and quantitative change

	A.7.K.1

A.7.2.1

Vocabulary: attributes, skip counting, whole number, one-digit, two-digit, equation (i.e., 5 + (= 8), number sentence, quantitative change, data, chart, table
Grades K-2

Strand 3: Geometry

Students shall use the Language of Geometry to develop mathematical knowledge of Geometric Properties, Transformation of

 Shapes, Coordinate Geometry, and Visualization and

 Geometric Models.

· Students shall analyze characteristics and properties of 2 and 3 dimensional geometric shapes and develop mathematical arguments about geometric relationships.

· Students shall apply transformations and the use of symmetry to analyze mathematical situations

· Students shall specify locations and describe spatial relationships using coordinate geometry and other representational systems.

· Students shall use visualization, spatial reasoning and geometric modeling.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.G.3.K-2.1

Identify, name, sort and describe two- and three-dimensional figures
	Sort and match by pointing to one-, two-, and three-dimensional geometric figures, with assistance
	Draw a picture of one-, two-, and three-dimensional geometric figures
	Group geometric figure by dimensions
	State simple differences in one-, two-, and three-dimensional geometric figures, orally or written
	Identify, name, sort and describe two- and three-dimensional figures
	G.8.2.1 G.8.1.1

G.8.K.1 G.8.1.2

G.8.K.2 G.8.1.3

G.8.K.3 G.8.2.2

G.8.1.1 G.8.2.3

G.8.1.2

	ELPM.G.3.K-2.2

Use lines of symmetry to demonstrate and describe congruent figures within a two-dimensional figure
	Fold a paper object to show line symmetry, with assistance

	Draw line of symmetry, given a two-dimensional figure (e.g., letters, shapes, environmental print, polygons)
	Create a two-dimensional figure and verbally identify lines of symmetry in simple language
	Demonstrate an understanding that a line of symmetry divides a figure into two congruent halves

	Use lines of symmetry to demonstrate and describe congruent figures within a two-dimensional figure
	G.9.2.1

	ELPM.G.3.K-2.3

Demonstrate and communicate effectively the motion of a single transformation
	Explore slides, flips, and turns, with assistance
	Identify slides, flips, and turns by pointing, with assistance
	Manipulate 2-D figures through the use of slides, flips, and turns, with assistance
	Demonstrate a single transformation, given oral directions
	Demonstrate and communicate effectively the motion of a single transformation
	G.9.2.2

Grades K-2

Strand 3: Geometry

Students shall use the Language of Geometry to develop mathematical knowledge of Geometric Properties, Transformation of

 Shapes, Coordinate Geometry, and Visualization and Geometric Models

· Students shall analyze characteristics and properties of 2 and 3 dimensional geometric shapes and develop mathematical arguments about geometric relationships.

· Students shall apply transformations and the use of symmetry to analyze mathematical situations

· Students shall specify locations and describe spatial relationships using coordinate geometry and other representational systems.

· Students shall use visualization, spatial reasoning and geometric modeling.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.G.3.K-2.4

Specify locations, and describe spatial relationships
	Demonstrate relative positional words using an object, with assistance
	Identify positional words orally, given a picture
	Use multiple directional words in social and academic settings
	Use grade-appropriate, directional words relevant to rows and columns

	Specify locations, and describe spatial relationships

	G.10.2.1

G.10.1.1

G.10.K.1

	ELPM.G.3.K-2.5

Use visualization, spatial reasoning, and geometric modeling
	Arrange physical materials as an overlay to a two-dimensional figure, with assistance
	Replicate a given model, with assistance
	Replicate a given model
	Replicate a given model and discuss the model in simple language
	Use visualization, spatial reasoning, and geometric modeling

	G.11.1.2

G.11.2.2

Vocabulary: Sphere, cube, cone, cylinder, rectangular prism, triangle, rectangle, square, circle, line of symmetry, congruent, transformation, polygon, flips, slides, turns, over, under, inside, between, above, below, on top of, upside-down, behind, in back, in front of, near, far, close, left, right, rows, columns, one-dimensional, two-dimensional, three-dimensional

Grades K-2

Strand 4: Measurement

Students shall use the Language of Measurement to develop mathematical knowledge of Physical Attributes and Systems of Measurement

· Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

· Students shall identify and use units, systems and processes of measurement.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.4.K-2.1

Demonstrate understanding of units of time and the calendar
	Point to the unit of time using a calendar, given a verbal directive (e.g., month, day, week, year), with assistance
	Sort vocabulary cards or pictures related to time and the calendar, with assistance
	Demonstrate an understanding of tomorrow, yesterday, today, next week, next month, etc., related to units of time used on a calendar (e.g., days-Monday, Tuesday, etc., and months-January, February, etc.)
	Infer that a calendar is used to measure elapsed time and units of time and to compare units of time
	Demonstrate understanding of units of time and the calendar
	M.12.K.1

M.12.1.1

M.12.2.1

M.13.K.1

M.13.1.1

M.13.2.1

	ELPM.4.K-2.2

Demonstrate understanding of units of time and the clock
	Point to the tool that would measure time (e.g., choosing from a group of objects), with assistance
	Match correct time representations (analog and digital) appropriate to grade level, with assistance
	Model time with a clock and tell how long it will take to do a task, appropriate to grade level (e.g., how many seconds? How many minutes? How many weeks or months?)
	Tell time to the nearest hour, nearest ½ hour, and nearest 5 minutes, using analog and digital clocks, appropriate to grade level
	Demonstrate understanding of units of time and the clock
	M.12.K.3

M.12.1.3

M.12.2.2

M.13.K.2

M.13.1.2

M.13.2.2

	ELPM.4.K-2.3

Demonstrate understanding of money concepts
	Point to identify a penny, nickel, dime, quarter and dollar bill
	Display the correct coin when given a verbal prompt
	Give name and value of all coins and dollar bill
	Compare the value of all coins and dollar bill
	Demonstrate understanding of money concepts
	M.12.K.4 M.12.2.3

M.12.1.4 M.12.1.5

M.12.1.6 M.12.2.4

M.12.K.5

Grades K-2

Strand 4: Measurement

Students shall use the Language of Measurement to develop mathematical knowledge of Physical Attributes and Systems of Measurement.
· Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

· Students shall identify and use units, systems and processes of measurement.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.4.K-2.4

Demonstrate an understanding of temperature
	Point to the correct instrument to measure temperature, with assistance
	Indicate hot or cold, given a picture
	Distinguish between hot and cold, given two temperatures
	Read and compare temperature on a Fahrenheit scale in intervals of 10
	Demonstrate an understanding of temperature
	M.12.K.6

M.12.1.7

M.12.2.5

M.12.2.9

	ELPM.4.K-2.5

Select and use appropriate measurement tools based on attributes
	Identify longer, shorter, bigger, smaller, using models and with teacher assistance
	Circle the correct measurement attribute, using related terms (e.g., length, weight) and match to the appropriate measurement tool, with assistance
	Model the attributes of length, weight, and capacity given the tools of measurement
	Make simple comparisons within units of like dimensions (e.g., length, weight and capacity)
	Select and use appropriate measurement tools based on attributes
	M.12.K.7 M.13.1.7

M.13.2.10 M.13.K.4

M.12.1.8

M.12.2.6

Vocabulary: days of week (Monday, Tuesday, …), days of month (January, February, …), seasons (Spring, Summer, Fall, Winter), penny, nickel, dime, quarter, mass, longer, shorter, bigger, smaller, more, less, heavier, lighter, inch, foot, pound, ounce, pint, cup, hot, cold, balance scale, ruler, thermometer, cup

Grade K-2

Strand 5: Data Analysis and Probability

Students shall use the Language of Data Analysis and Probability to develop mathematical knowledge of Data Representation, Data Analysis, Inferences and Predictions, and Probability.

· Students shall formulate questions that can be addressed with data and collect, organize and display relevant data to answer them.

· Students shall select and use appropriate statistical methods to analyze data.

· Students shall develop and evaluate inferences and predictions that are based on data.

· Students shall understand and apply basic concepts of probability.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPDAP.5.K-2.1

Identify the purpose for data collection and collect, organize, record and display the data using physical materials
	Explore data collection by collecting, displaying, and organizing physical objects, with assistance
	Sort, organize, and display physical objects, with assistance
	Organize and describe data, using simple phrases
	Collect, organize, record and display the data using physical materials using grade appropriate materials
	Identify the purpose for data collection and collect, organize, record and display the data using physical materials
	DAP.14.K.1

DAP.14.1.1

DAP.14.2.1

	ELPDAP.5.K-2.2

Analyze and make predictions from data represented in charts and graphs
	Identify the purpose for data collection, with peer or teacher assistance
	Identify the purpose for data collection, with peer or teacher assistance
	Identify the purpose for data collection
	Identify the purpose for data collection and make a simple true statement comparing the data
	Analyze and make predictions from data represented in charts and graphs
	DAP.15.K.1

DAP.15.1.1

DAP.15.1.2

DAP.15.2.1

DAP.15.2.2

DAP.16.1.1

DAP.16.2.1

	ELPDAP.5.K-2.3

Describe the probability of an event as being more, less, and equally likely to occur
	Describe the probability of an event occurring, using nonverbal responses
	Describe the probability of an event occurring, using verbal response
	Describe the probability of an event occurring, using simple written response
	Describe the probability of an event occurring, using written response
	Describe the probability of an event as being more, less, and equally likely to occur
	DAP.17.K.1

DAP.17.1.1

DAP.17.2.1

Vocabulary: data collection, graph, table, chart, bar graph, pictograph, probability, number cube, spinner, colored marbles, Venn diagram, T-chart,

Grade 3-5

Strand 1: Number and Operations

Students shall use the Language of Number and Operations to develop mathematical knowledge of Number Sense, Properties of Number Operations, and Numerical Operations and Estimation

· Students shall understand numbers, ways of representing numbers, relationships among numbers and number systems.

· Students shall understand meanings of operations and how they relate to one another.

· Students shall compute fluently and make reasonable estimates.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPNO.1.3-5.1

Recognize equivalent representations for the same whole number and fractions, using composition and decomposition
	Match different representations of the same number (e.g., 40, 20 + 20, 10 + 30), with assistance
	Identify numbers in a variety of forms, using various visual representations (e.g., fractions, whole numbers, and percentages), with assistance
	Define numbers in a variety of forms using various visual representations (e.g., fractions, whole numbers, and percentages)
	Choose the appropriate number form when used in context (e.g., word problems)
	Recognize equivalent representations for the same whole number and fractions, using composition and decomposition
	NO.1.3.1

NO.1.4.1

NO.1.5.1

	ELPNO.1.3-5.2

Use place value to represent whole numbers and decimals
	Place digits into a given place value chart, with assistance
	Identify and label the place value of given digits from a whole number, decimal, multi-digit number, appropriate to grade-level, with assistance
	Label and represent the value of a given number (e.g., 3206.3 2 is in hundreds place and represented by 200), appropriate to grade level
	Represent a multi-digit number in written form (e.g., 2346.3 = two thousand three hundred forty-six and three tenths
	Use place value to represent whole numbers and decimals
	NO.1.3.2

NO.1.4.2

NO.1.5.2

	ELPNO.1.3-5.3

Represent, define, and discuss the characteristics of fractions, ratios, and percents, appropriate to grade level

	Identify commonly used fractions using models and visual representations, with assistance
	Identify and name the commonly used fractions and parts of fractions (e.g., numerator and denominator) orally, when given the mathematical representation
	Associate fractions, ratios, and percents with models (e.g., whole parts and parts of sets, numerical representations, pictures), appropriate to grade level
	Represent fractions, ratios, and percents using words, numerals, and physical models, appropriate to grade level
	Represent, define, and discuss the characteristics of fractions, ratios, and percents, appropriate to grade level

	NO.1.3.4

NO.1.4.4

NO.1.5.1

Grade 3-5

Strand 1: Number and Operations

Students shall use the Language of Number and Operations to develop mathematical knowledge of Number Sense, Properties of Number Operations, and Numerical Operations and Estimation

· Students shall understand numbers, ways of representing numbers, relationships among numbers and number systems.

· Students shall understand meanings of operations and how they relate to one another.

· Students shall compute fluently and make reasonable estimates.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPNO.1.3-5.4

Develop and use a variety of algorithms to perform whole number operations using grade-appropriate word problems, with or without technology
	Add, subtract, multiply and divide, given a set of numbers and a calculator with simple instructions, with assistance
	Add, subtract, multiply and divide, given a set of numbers and a calculator with simple instructions, with assistance
	Perform whole number operations, with and without appropriate technology, using a variety of algorithms
	Perform whole number operations, with and without appropriate technology, using a variety of algorithms
	Develop and use a variety of algorithms to perform whole number operations using grade-appropriate word problems, with or without technology
	NO.3.3.4

NO.3.4.4

NO.3.5.1

NO.3.5.3

	ELPNO.1.3-5.5

Explain and justify strategies for estimation in problem solving

	Use simple estimation strategies, with teacher assistance
	Use simple estimation strategies, with peer and teacher assistance
	Use simple estimation strategies
	Explain strategies for estimation in problem solving
	Explain and justify strategies for estimation in problem solving
	NO.3.3.5

NO.3.4.5

NO.3.5.4

Vocabulary: $, dollar, ¢. Cent, %, percent, ratio, proportion, whole numbers, decimals, fractions, mixed numbers, improper fractions, proper fractions, estimate, round, compare, strategy, add, compose, subtract, decompose, multiply, multiples, product, factors, divide, dividend, quotient, divisor, divisibility rules, multiplicative inverse, reciprocal, commutative properties, associative property, distributive property, place value, ones, tens, hundreds, thousands, ten thousands, hundred thousands, millions, billions, tenths, hundredths, thousandths, order of operations, equivalent representations, perfect square, square root,

Grade 3-5

Strand 2: Algebra

Students shall use the Language of Algebra to develop mathematical knowledge of Patterns, Relations and Functions, Algebraic Representations, Algebraic Models, and Analysis of Change

· Students shall recognize, describe and develop patterns, relations and functions.

· Students shall represent and analyze mathematical situations and structures using algebraic symbols.

· Students shall develop and apply mathematical models to represent and understand quantitative relationships.

· Students shall analyze change in various contexts.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPA.2.3-5.1

Use repeating and growing patterns to solve real-world problems
	Identify a simple repeating patterns using manipulatives (e.g., colored counters), with teacher assistance
	Identify and model simple numeric and geometric patterns, using manipulatives, with teacher assistance
	Identify and model simple numeric and geometric patterns, using manipulatives, to make predictions and to solve real-world problems, with teacher assistance
	Solve problems by finding the next term or missing term in a pattern or function table using real-world situations, appropriate to grade level
	Use repeating and growing patterns to solve real-world problems
	A.4.3.4

A.4.4.2

A.4.5.1

	ELPA.2.3-5.2

Determine the relationship between sets of numbers by selecting or interpreting the rule
	Select the rule from a simple table, using nonverbal responses and teacher assistance
	Select the rule from a simple table, using simple oral responses and teacher assistance
	Select the rule from a simple table, using simple oral responses
	Determine the relationship between sets of numbers (e.g., lists, tables) by selecting the rule
	Determine the relationship between sets of numbers (e.g., lists, tables) by selecting or interpreting the rule
	A.4.3.5

A.4.4.3

A.4.5.2

	ELPA.2.3-5.3

Select, write, and use a variable to represent an unknown quantity in a number expression involving contextual situations and evaluate using substitution
	Select and/or write a simple number expression that includes a symbol or variable, with teacher assistance
	Write a simple number expression that includes a symbol or variable and find the unknown, with assistance
	Use a variable to represent an unknown quantity in a number expression involving simple contextual situations and find the value, with assistance
	Use a variable to represent an unknown quantity in a number expression involving contextual situations and evaluate, using substitution, appropriate to grade level
	Select, write, and use a variable to represent an unknown quantity in a number expression involving contextual situations and evaluate using substitution
	A.5.3.3

A.5.4.3

A.5.5.2

A.5.3.1

A.5.4.1

A.5.5.1

A.5.5.3

Grade 3-5

Strand 2: Algebra

Students shall use the Language of Algebra to develop mathematical knowledge of Patterns, Relations and Functions, Algebraic Representations, Algebraic Models, and Analysis of Change

· Students shall recognize, describe and develop patterns, relations and functions.

· Students shall represent and analyze mathematical situations and structures using algebraic symbols.

· Students shall develop and apply mathematical models to represent and understand quantitative relationships.

· Students shall analyze change in various contexts.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPA.2.3-5.4

Express mathematical relationships using equations and inequalities

	Select orally and/or write a simple number sentence or inequality, with teacher assistance
	Read and write a simple number sentence or inequality given a simple relationship, with peer or teacher assistance
	Model simple equations or inequalities by using a number line
	Model and solve simple equations or inequalities by informal methods using manipulatives and appropriate technology
	Express mathematical relationships using equations and inequalities

(e.g., (((((((((()

	A.5.3.2

A.5.4.2

A.5.5.1

	ELPA.2.3-5.5

Complete, create, and use charts or tables to organize information, understand relationships, and make simple predictions
	Complete a table or chart to organize information, with teacher assistance
	Complete a table or chart to organize information, with teacher assistance
	Create and use charts or tables to organize information, understand relationships, and draw conclusions, with peer group
	Create and use charts or tables to organize information, understand relationships, and draw conclusions
	Create and use charts or tables to organize information, understand relationships, and make simple predictions
	A.6.3.1

A.6.4.1

A.6.5.1

	ELPA.2.3-5.6

Identify and analyze quantitative change over time, using real-world situations
	Compare change over time using a line graph in simple real-world problems, with teacher assistance
	Compare and change over time using a line graph in simple real-world problems, with teacher assistance
	Describe in simple oral or written change over time in real-world problems, with peer group
	Describe in simple written language change over time in real-world problems, using line graphs and histograms
	Identify and analyze quantitative change over time, using real-world situations
	A.7.3.1

A.7.4.1

A.7.5.1

Vocabulary: table, chart, line graph, histogram, title, scale, trend, inequality, equalities, equations, quantity, numerical patterns, geometric patterns, variable, expression, symbol, number sentence, conclusion, relationship, change over time, organize, analyze, ((((((((((, (((◊, Δ, $

Grade 3-5

Strand 3: Geometry

Students shall use the Language of Geometry to develop mathematical knowledge of Geometric Properties, Transformation of Shapes, Coordinate Geometry, and Visualization and Geometric Models.

· Students shall analyze characteristics and properties of 2- and 3- dimensional geometric shapes and develop mathematical arguments about geometric relationships.

· Students shall apply transformations and the use of symmetry to analyze mathematical situations

· Students shall specify locations and describe spatial relationships using coordinate geometry and other representational systems.

· Students shall use visualization, spatial reasoning and geometric modeling.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPG.3.3-5.1

Identify, model, and describe regular and irregular polygons
	Match polygons with their appropriate names (e.g., grade-appropriate polygons, such as square, pentagon, hexagon, octagon, decagon), with teacher assistance
	Match and model regular polygons (e.g., grade-appropriate polygons, such as square, pentagon, hexagon, octagon, decagon), with peer group
	Model regular and irregular polygons (e.g., grade-appropriate polygons, such as square, pentagon, hexagon, octagon, decagon)
	Identify and model regular and irregular polygons (e.g., grade-appropriate polygons, such as square, pentagon, hexagon, octagon, decagon)
	 Identify, model, and describe regular and irregular polygons (e.g., grade-appropriate polygons, such as square, pentagon, hexagon, octagon, decagon)
	G.8.3.2

G.8.4.2

G.8.5.1

	ELPG.3.3-5.2

Identify, draw, and describe a line, line segment, ray, angle, and intersecting, perpendicular, and parallel lines
	Match pictures of lines, line segments, rays, angles
	Match and draw lines, line segments, rays, and angles
	Match to pictures of lines, line segments, rays, angles, intersecting, perpendicular, and parallel lines
	Identify and draw, a line, line segment, ray, angle, and intersecting, perpendicular, and parallel lines
	Identify, draw, and describe a line, line segment, ray, angle, and intersecting, perpendicular, and parallel lines
	G.8.3.3

G.8.3.4

G.8.4.4

G.8.5.2

	ELPG.3.3-5.3

Classify and draw a variety of angles
	Identify a variety of angles within the learning environment with assistance
	Identify a variety of angles within the learning environment with limited assistance
	Identify, congruent, adjacent, obtuse, acute, right, and straight angles (grade appropriate)
	Identify and draw congruent, adjacent, obtuse, acute, right, and straight angles (grade appropriate)
	Identify, draw and label parts of congruent, adjacent, obtuse, acute, right, and straight angles (grade appropriate)
	G.8.4.5

G.8.5.2

Grade 3-5

Strand 3: Geometry

Students shall use the Language of Geometry to develop mathematical knowledge of Geometric Properties, Transformation of

 Shapes, Coordinate Geometry, and Visualization and Geometric Models.

· Students shall analyze characteristics and properties of two- and three-dimensional geometric shapes and develop mathematical arguments about geometric relationships.

· Students shall apply transformations and the use of symmetry to analyze mathematical situations

· Students shall specify locations and describe spatial relationships using coordinate geometry and other representational systems.

· Students shall use visualization, spatial reasoning and geometric modeling.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPG.3.3-5.4

Describe and predict the result of a transformation of a two-dimensional figures
	Demonstrate the motion of a two-dimensional figure as a flip, slide, or turn with teacher assistance
	Model the motion of a two-dimensional figure as a flip, slide, or turn, using manipulatives, with teacher or peer assistance
	Manipulate two-dimensional figures through slides, flips, and turns
	Describe the results of transformations of two-dimensional figures using a translation, reflection, or rotation
	Describe and predict the result of a transformation of two-dimensional figure
	G.9.3.2

G.9.4.1

G.9.5.1

	ELPG.3.3-5.5

Use common language to locate and identify points on a coordinate grid
	Locate points on a coordinate grid with teacher assistance
	Identify points using ordered pairs on a coordinate grid with teacher assistance
	Identify and label an ordered pair on a coordinate grid
	Use geometric vocabulary to describe the location of points on a coordinate grid
	Use geometric vocabulary to describe the location and plot points in quadrant I
	G.10.3.1

G.10.4.1

G.10.5.1

	ELPG.3.3-5.6

Replicate two-dimensional and three-dimensional models
	Replicate a three-dimensional figure composed of cubes when given a physical model, with teacher assistance
	Replicate a three-dimensional figure composed of cubes when given a physical model
	Construct a three-dimensional model composed of cubes when given an illustration with assistance
	Construct a three-dimensional model composed of cubes when given an illustration
	Draw and identify two-dimensional patterns (nets) for cubes using grid paper
	G.11.3.1

G.11.4.1

G.11.5.1

Vocabulary: flip, slide, turn, transformation, reflection, translation, rotation, two-dimensional, three-dimensional, triangle, quadrilateral, hexagon, pentagon, decagon, octagon, acute, obtuse, right, intersecting, straight angle, congruent, adjacent, vertex, rays, interior, exterior, quadrant, horizontal, vertical, x-axis, y-axis, ordered pair, net

Grade 3-5

Strand 4: Measurement

Students shall use the Language of Measurement to develop mathematical knowledge of Physical Attributes and Systems of Measurement

· Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

· Students shall identify and use units, systems and processes of measurement.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.4.3-5.1

Use clocks and calendars to solve real world problems involving elapsed time
	Demonstrate past, present and future time using a calendar and an analog clock with teacher assistance
	Demonstrate past, present and future time using a calendar and an analog clock
	Sort and write simple phrases and sentences using vocabulary cards or pictures related to time and the calendar
	Solve simple real-world problems involving elapsed time using clocks and calendars with peer assistance
	Solve real world problems involving elapsed time using clocks and calendars at grade appropriate level
	M.13.3.1 M.13.4.3

M.13.3.2 M.13.5.1

M.13.3.3 M.13.3.4

M.13.4.1 M.13.4.4

M.13.4.2

	ELPM.4.3-5.2

Use real world situations to recognize units of measurement and make simple comparisons.
	Identify and compare various measurement units using models with teacher assistance (e.g., Show how long different tasks take)
	Identify and compare various measurement units using models with peer assistance
	Identify and use simple phrases for the basic units of length, weight, capacity, and time using real-world objects with assistance (e.g., word wall, peer, teacher)
	Make comparisons of standard units of measurement in real-world problems
	Make comparisons and conversions of standard units of measurement in real-world problems
	M.12.3.2 M.13.3.9

M.12.3.3 M.13.4.8

M.12.3.4

M.12.3.5

M.12.4.1

M.12.4.2

M.12.4.3

M.12.4.4

M.12.5.2

Grade 3-5

Strand 4: Measurement

Students shall use the Language of Measurement to develop mathematical knowledge of Physical Attributes and Systems of Measurement

· Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

· Students shall identify and use units, systems and processes of measurement.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.4.3-5.3

Develop and use simple strategies to solve real world problems involving perimeter and area of rectangles
	Demonstrate perimeter using physical materials (paper clips, craft sticks or grids) and by using measurement tools (rulers) and find the area of a rectangle by covering it with squares with assistance
	Find the perimeter of the figure by measuring the length of the sides and find the area of any rectangle by counting squares and half squares on a grid with assistance
	Use simple formulas to find perimeter and area of rectangles with assistance
	Use formulas to find perimeter and area of rectangles in real world problems with assistance
	Develop and use strategies to solve simple real world problems involving perimeter and area of rectangles
	M.13.3.10

M.13.4.9

M.13.3.11

M.13.4.10

M.13.5.4

	ELPM.4.3-5.4

Use and determine appropriate measurement tools in real-world context (standard and metric)
	Select appropriate tools for measuring real-world objects or figures using words and/or gestures (height or weight) with assistance
	Identify measurement tools from pictures and objects and state the uses
	Describe situations where measurement is needed with assistance
	Explain, using simple phrases, how to use measurement in real-world situations (construction, architecture, cartography)
	Determine which unit of measure or measurement tool matches the context for a problem situation
	M.13.3.8

M.13.4.7

M.13.5.2

M.13.5.3

Grade 3-5

Strand 4: Measurement

Students shall use the Language of Measurement to develop mathematical knowledge of Physical Attributes and Systems of Measurement

· Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

· Students shall identify and use units, systems and processes of measurement.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.4.3-5.5

Apply money concepts in contextual situations
	Model attributes of money by pointing to identify a penny, dime, nickel, quarter, and dollar bill with teacher assistance
	Display the correct coin when given a verbal prompt with assistance
	Give name and value of all coins and bills up to twenty dollars and calculate the amount of money spent with/without regrouping in a contextual situation
	Compare values of 2 given coins/bills and apply money concepts in contextual situations up to ten dollars
	State and compare the value of all currency and apply money concepts in contextual situations
	M.13.3.6

M.13.4.5

M.13.5.2

Vocabulary: yesterday, past, today, present, tomorrow, future, elapsed time, clock, analog clock, digital clock, hours, minutes, seconds, months of the year (January, February, etc.), days of the week (Sunday, Monday, etc.), penny, nickel, dime, quarter, dollar, currency, value, ruler, cup, pint, quart, gallon, liter, milliliter, inch, foot, yard, metric, meter, centimeter, perimeter, area, grams, kilograms, ounces, pounds, formula

Grade 3-5

Strand 5: Data Analysis and Probability

Students shall use the Language of Data Analysis and Probability to develop mathematical knowledge of Data Representation, Data Analysis, Inferences and Predictions, and Probability.

· Students shall formulate questions that can be addressed with data and collect, organize and display relevant data to answer them.

· Students shall select and use appropriate statistical methods to analyze data.

· Students shall develop and evaluate inferences and predictions that are based on data.

· Students shall understand and apply basic concepts of probability.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPDAP.5.3-5.1

Formulate questions related to data and data collection
	Collect simple data from classmates with assistance (e.g., favorite color, food or drink, number of siblings)
	Collect and organize simple data using tally marks and frequency tables with assistance
	Collect and organize simple data using tally marks and frequency tables and graph (bar) the data
	Collect, organize, graph, and interpret simple data samples (bar, line, stem-and-leaf) as grade level appropriate
	Create, collect, organize, graph, and interpret a variety of data samples
	DAP.14.3.1

DAP.14.4.1

DAP.14.5.1

DAP.14.5.2

DAP.14.5.3

	ELPDAP.5.3-5.2

Select and use appropriate methods to analyze data
	Match a data set with a graphical representation of the data with assistance
	Match a data set with a graphical representation of the data and find range and mode with assistance
	Find the measures of central tendency (mean, median, mode, range) of a given set of whole number data using appropriate technology, with assistance
	Find the measures of central tendency (mean, median, mode, range) of a given set of whole number data using appropriate technology, and explain what each indicates about the set of data with assistance
	Find the measures of central tendency (mean, median, mode, range) of a given set of whole number data using appropriate technology, and explain what each indicates about the set of data
	DAP.15.3.2

DAP.15.4.2

DAP.15.5.2

Grade 3-5

Strand 5: Data Analysis and Probability

Students shall use the Language of Data Analysis and Probability to develop mathematical knowledge of Data Representation, Data Analysis, Inferences and Predictions, and Probability.

· Students shall formulate questions that can be addressed with data and collect, organize and display relevant data to answer them.

· Students shall select and use appropriate statistical methods to analyze data.

· Students shall develop and evaluate inferences and predictions that are based on data.

· Students shall understand and apply basic concepts of probability.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPDAP.5.3-5.3

Make predictions for a given set of data
	Explore predictions using simple data sets with teacher or peer assistance
	Identify the maximum (most) and minimum (least) data points from simple data tables or graphs with teacher or peer assistance
	Compare the maximum (most) and minimum (least) data points from simple data tables or graphs with teacher or peer assistance
	Compare and contrast the maximum (most) and minimum (least) data points from simple data tables or graphs with teacher or peer assistance
	Make predictions and justify conclusions based on data
	DAP.16.3.1

DAP.16.4.1

DAP.16.5.1

	ELPDAP.5.3-5.4

Use simple experiments to apply concepts of probability
	Participate in a simple experiment to determine the probability of an event occurring using nonverbal responses
	Participate in a simple experiment and determine the fairness of the experiment (game) with assistance
	Conduct simple probability experiments and complete a frequency table or chart using the data set
	Identify the probability of events within a simple experiment
	Identify and predict the probability of events within a simple experiment
	DAP.17.3.2

DAP.17.4.2

DAP.17.5.1

	ELPDAP.5.3-5.5

Find all possible combinations of two or three sets of objects
	Explore two sets of objects to find combinations using physical models and or pictures with assistance
	Select and map from 2 sets of objects to find possible combinations using physical models and or pictures with assistance
	Select and map from 2 or 3 sets of objects to find possible combinations using physical models and or pictures with assistance
	Select from an organized list and make all possible combinations
	List and explain all possible outcomes in a given situation
	DAP.17.3.3

DAP.17.4.3

DAP.17.5.2

Vocabulary: data sets, experiment, probability, survey, fairness, frequency table, chart, mean, average, median, mode, range, line plots, bar graphs. Stem-and-leaf, predictions, maximum, minimum, tally marks, interpret, event, combinations, number cubes, spinners, tiles from a bag, marbles

Grade 6-8

Strand 1: Number and Operations

Students shall use the Language of Number and Operations to develop mathematical knowledge of Number Sense, Properties of Number Operations, and Numerical Operations and Estimation

· Students shall understand numbers, ways of representing numbers, relationships among numbers and number systems.

· Students shall understand meanings of operations and how they relate to one another.

· Students shall compute fluently and make reasonable estimates.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPNO.1.6-8.1

Understand the meaning of add, subtract, multiply, and divide and their relationships with rational numbers
	Identify the numeric operation when given a term (e.g., pointing to an item or picture when given the term)
	Model, using manipulatives, simple addition, subtraction, multiplication of decimals, with assistance
	Model, using manipulatives, addition, subtraction, multiplication and division of fractions and decimals, with assistance
	Model, using manipulatives, and develop addition, subtraction, multiplication and division algorithms for rational numbers, with assistance
	Understand the meaning of add, subtract, multiply, and divide and their relationships with rational numbers
	NO.2.6.5

NO.2.7.4

NO.2.8.5

	ELPNO.1.6-8.2

Convert, compare, and order fractions, decimals and percents
	Identify a number as a fraction, decimal, or percent (e.g., pointing to an item or picture when given the term)
	Match models of whole numbers, fractions, and decimals to equivalent words with assistance (e.g., ½, 1/3, ¼, 50%, 25%, 100%)
	Identify the location of a whole number, fraction, and decimal on a number line, with or without assistance
	Compare and order fractions, decimals, and percents, with assistance or without assistance
	Convert, compare, and order fractions, decimals and percents
	NO.1.6.4

NO.1.7.5

NO.1.8.4

	ELPNO.1.6-8.3

Apply the addition, subtraction, multiplication, and division property of equality in equations
	Identify the numeric operation when given a term (e.g., pointing to an item or picture when given the term)
	Solve simple one- step equations with whole numbers, with teacher or peer assistance

	Solve simple one-step equations with whole numbers, fractions, decimals, and integers, with teacher or peer assistance
	Solve grade-appropriate, one-step and two-step equations, showing all steps, with or without assistance
	Apply the addition, subtraction, multiplication, and division property of equality in equations
	NO.2.6.3

NO.2.7.2

NO.2.8.1

Grade 6-8

Strand 1: Number and Operations

Students shall use the Language of Number and Operations to develop mathematical knowledge of Number Sense, Properties of Number Operations, and Numerical Operations and Estimation

· Students shall understand numbers, ways of representing numbers, relationships among numbers and number systems.

· Students shall understand meanings of operations and how they relate to one another.

· Students shall compute fluently and make reasonable estimates.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPNO.1.6-8.4

Compute accurately and make reasonable estimates in different contexts, with and without technology
	Compute accurately and use simple estimation strategies, with teacher assistance (e.g., pointing to location to round) with and without technology
	Compute accurately and use simple estimation strategies with peer and teacher assistance with and without technology
	Compute accurately and use simple estimation strategies for simple problems involving fractions, decimals and percents with and without technology
	Compute accurately and explain strategies for estimation in problem solving involving simple fractions, decimals, and percents with and without technology

	Compute accurately and make reasonable estimates in different contexts, with and without technology
	NO.3.6.1

NO.3.6.2

NO.3.6.3

NO.3.6.4

NO.3.7.1

NO.3.7.2

NO.3.7.3

NO.3.8.1

NO.3.8.2

NO.3.8.3

	ELPNO.1.6-8.5

Apply methods of factorization to find greatest common factor (GCF) and least common multiple (LCM)
	Find all the factors of numbers less than 25, with assistance

	Find common factors and multiples of two given numbers, with assistance
	Apply factorization to determine greatest common factor and least common multiple, with assistance
	Use prime factorization (e.g., tree diagrams) to determine greatest common factor and least common multiple of composite numbers less than 100, with assistance

	Apply methods of factorization to find greatest common factor (GCF) and least common multiple (LCM)
	NO.3.6.5

NO.3.7.4

NO.3.8.4

Grade 6-8

Number and Operations

Students shall use the Language of Number and Operations to develop mathematical knowledge of Number Sense, Properties of Number Operations, and Numerical Operations and Estimation

· Students shall understand numbers, ways of representing numbers, relationships among numbers and number systems.

· Students shall understand meanings of operations and how they relate to one another.

· Students shall compute fluently and make reasonable estimates.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPNO.1.6-8.6

Convert between standard and scientific notation, using numbers greater than zero
	Identify the value of a digit in a number being represented in standard form by pointing, with teacher assistance
	Identify the place value of a digit in numbers greater than 1 being represented in standard and scientific notation, with teacher assistance

	Write numbers greater than 1 in standard and scientific notation, with assistance
	Write numbers from 0 to 1 in standard and scientific notation, with assistance
	Convert between standard and scientific notation, using numbers greater than zero
	NO.1.7.3

NO.1.8.2

Vocabulary – fractions, place value, ratio, percent, proportion, technology, scientific notation, addition, subtraction, multiplication, division, whole number, equivalent, percent equivalence, perfect squares, square root, integers, negative, positive, real number, rational number, natural number, irrational number, number system, estimate, rounding, fraction, divisibility rules, commutative property, associative property, distributive property, operations, equations, order of operations, inverse property, identity property, inverse relationships, algorithms, digit, factorization, factor, tree diagram, prime factorization, composite number, prime number, least common multiple, greatest common factor, absolute value, algebraic expression, number line, convert, compare, order, model, differentiate, simplify, reasonableness

Grade 6-8

Strand 2: Algebra

Students shall use the Language of Algebra to develop mathematical knowledge of Patterns, Relations and Functions, Algebraic Representations, Algebraic Models, and Analysis of Change

· Students shall recognize, describe and develop patterns, relations and functions.

· Students shall represent and analyze mathematical situations and structures using algebraic symbols.

· Students shall develop and apply mathematical models to represent and understand quantitative relationships.

· Students shall analyze change in various contexts.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPA.2.6-8.1

Write and evaluate simple algebraic expressions
	Select an algebraic expression from a given sample, with assistance
	Identify and combine like terms of simple algebraic expressions, with assistance
	Combine like terms of algebraic expressions and evaluate an algebraic expression given the replacement set, with assistance
	Write and evaluate simple algebraic expressions, with assistance
	Write and evaluate simple algebraic expressions

	A.5.6.2

A.5.7.4

A.5.8.4

A.4.6.2

A.4.7.3

A.4.8.3

	ELPA.2.6-8.2

Create and complete a function table, using a given rule
	Identify terms in simple mathematical patterns, with assistance
	Identify the next term in a mathematical pattern, when given a visual prompt, with assistance
	Complete a simple function table by finding missing terms, with assistance
	Create and complete a simple function table, using a given rule, with one or two operations, with assistance
	Create and complete a function table, using a given rule
	A.4.6.1

A.4.7.1

A.4.7.2

A.4.8.1

A.4.8.2

	ELPA.2.6-8.3

Write, solve, and graph equations and inequalities to model real-world situations, using manipulatives
	Represent a simple equation using manipulatives, with assistance
	Use simple equations and inequalities to model real-world situations using manipulatives, with assistance
	Write simple equations and inequalities to model real-world situations using manipulatives, with assistance
	Write and graph simple equations and inequalities to model real-world situations using manipulatives, with assistance
	Write, solve, and graph equations and inequalities to model real-world situations, using manipulatives
	A.5.6.1

A.5.7.1

A.5.8.1

Grade 6-8

Strand 2: Algebra

Students shall use the Language of Data Analysis and Probability to develop mathematical knowledge of Data Representation, Data Analysis, Inferences and Predictions, and Probability.

· Students shall formulate questions that can be addressed with data and collect, organize and display relevant data to answer them.

· Students shall select and use appropriate statistical methods to analyze data.

· Students shall develop and evaluate inferences and predictions that are based on data.

· Students shall understand and apply basic concepts of probability.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPA.2.6-8.4

Develop and apply mathematical models to represent and understand quantitative relationships, with and without technology
	Participate in a real-world activity and identify the data, with teacher assistance
	Collect data from a real-world activity and record results on a table, with assistance
	Collect data from a real-world activity, record results on a table, and graph the results on grid paper, with assistance
	Use data to complete a table, graph results, and write a simple equation, with and without technology, with assistance

	Develop and apply mathematical models to represent and understand quantitative relationships, with and without technology
	A.6.6.1

A.6.7.1

A.6.8.1

Vocabulary:

Expression, variable, linear equation, linear inequality, coordinate plane, polynomial, function, algebraic, function table, two operation function table, patterns, input, output, independent variable, dependent variable, inequalities, inverse operations, coordinate plane, rational numbers, quadrants, y intercept, slope, rate of change, nth term, quadratic function, exponent, exponential functions` combine like terms, consolidate, balance, constant, coefficient, predict, rates, change

Grade 6-8

Strand 3: Geometry

Students shall use the Language of Geometry to develop mathematical knowledge of Geometric Properties, Transformation of Shapes, Coordinate Geometry, and Visualization and Geometric Models.

· Students shall analyze characteristics and properties of 2- and 3- dimensional geometric shapes and develop mathematical arguments about geometric relationships.

· Students shall apply transformations and the use of symmetry to analyze mathematical situations

· Students shall specify locations and describe spatial relationships using coordinate geometry and other representational systems.

· Students shall use visualization, spatial reasoning and geometric modeling.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPG.3.6-8.1

Classify and identify key properties of two- and three-dimensional geometric shapes
	Identify a figure, given the term (e.g., teacher says circle, student can point to a picture of a circle)
	Select proper geometric shape, given the characteristics of the shape, with assistance
	Sort and identify geometric shapes, using two- and three-dimensional models, with assistance
	Identify and draw two- and three-dimensional geometric shapes, using isometric dot paper, with assistance
	Classify and identify key properties of two- and three-dimensional geometric shapes
	G. 8.6.1

G. 8.7.1

G. 8.8.1

G. 8.6.2

G. 8.7.1

G.11.6.1

G.11.7.1

G.11.8.1

	ELPG.3.6-8.2

Identify the pairs of angles formed between two intersecting lines and parallel lines cut by a transversal and discuss the relationship between the angles, as grade appropriate
	Identify basic geometric vocabulary and properties (i.e., teacher uses a picture for student to identify)
	Investigate properties of parallel lines and transversals using models, with assistance
	Identify angles in relation to parallel lines and a transversal using models, with assistance
	Classify the pairs of angles formed between two intersecting lines and parallel lines cut by a transversal with assistance
	Identify the pairs of angles formed between two intersecting lines and parallel lines cut by a transversal and discuss the relationship between the angles, as grade appropriate
	G. 8.7.3

	ELPG.3.6-8.3

Identify, classify, and draw triangles using attributes
	Identify basic geometric vocabulary and properties (e.g., teacher uses a picture for student to identify)
	Investigate properties of different types of triangles using models, with assistance
	Draw different types of triangles by using the attributes, with assistance
	Describe and name triangles by using the degree of the angles or the lengths of the sides
	Identify, describe, draw, and classify triangles, using attributes
	G. 8.6.3

Grade 6-8

Strand 3: Geometry

Students shall use the Language of Algebra to develop mathematical knowledge of Patterns, Relations and Functions, Algebraic Representations, Algebraic Models, and Analysis of Change

· Students shall recognize, describe and develop patterns, relations and functions.

· Students shall represent and analyze mathematical situations and structures using algebraic symbols.

· Students shall develop and apply mathematical models to represent and understand quantitative relationships.

· Students shall analyze change in various contexts.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPG.3.6-8.4
Use coordinate geometry system to plot ordered pairs and to form geometric figures
	Identify the parts of the coordinate plane, given a term and a grid (e.g., teacher says origin, student can point to a picture of a origin)
	Draw a coordinate plane, number the lines correctly, label the x- and y-axis, and name the four quadrants, with assistance
	Describe the location of points on a coordinate plane in relation to the origin, with assistance
	Plot ordered pairs on a coordinate plane to form a geometric figure, with assistance
	Use coordinate geometry system to plot ordered pairs and to form geometric figures
	G.10.6.1

G.10.7.1

G.10.8.1

G.10.6.2

G.10.7.2

	ELPG.3.6-8.5
Identify and describe the characteristics of circles
	Identify the radius, diameter, center, chord, and circumference of a circle, from a diagram, with assistance
	Label the radius, diameter, center, chord, and circumference of a circle, using a word bank, with assistance
	Draw and label the radius, diameter, and the center of a circle and determine the relationships to the circumference, with assistance
	Model and develop the concept that pi (
[image: image1.wmf]p

) is the ratio of the circumference to the diameter of any circle

	Identify and describe the characteristics of circles
	G.8.6.4

G.8.7.5

Vocabulary: Find symbols parallel, congruent, perpendicular, angle, triangle, degree, flip, slide, turn, transformation, reflection, translation, rotation, two-dimensional, three-dimensional, triangle, quadrilateral, hexagon, pentagon, decagon, octagon, acute, obtuse, right, intersecting, straight angle, congruent, adjacent, vertex, rays, interior, exterior, quadrant, horizontal, vertical, x-axis, y-axis, ordered pair, net, line of symmetry

Grade 6-8

Strand 4: Measurement

Students shall use the Language of Measurement to develop mathematical knowledge of Physical Attributes and Systems of Measurement

· Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

· Students shall identify and use units, systems and processes of measurement.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE

Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.4.6-8.1

Determine which unit of measure or measurement tool matches the context for a problem situation
	Select appropriate tools for measuring real-world objects or figures (e.g., height, weight), using words and/or gestures, with assistance
	Identify measurement tools from pictures and objects and state the uses, with assistance
	Draw and measure distance to the nearest mm and 1/16 of an inch with accuracy, as grade appropriate, with assistance
	Explain, using simple phrases, how to use measurement in real-world situations (e.g., construction, architecture, cartography)
	Determine which unit of measure or measurement tool matches the context for a problem situation (e.g., angles, perimeter, area, surface area, volume)
	M.12.6.1

M.12.7.1

M.12.8.1

M.13.6.3

M.13.7.2

M.13.8.1

M.13.6.2

	ELPM.4.6-8.2

Make comparisons and conversions of standard units of measurement in real-world problems
	Identify and compare various measurement units using models, with teacher assistance
	Identify and compare various measurement units using models, with peer assistance
	Identify and use basic units of length, weight, capacity, and time related to real-world objects, using simple phrases, with assistance (e.g., word wall, peer, teacher)
	Make comparisons of standard units of measurement in real-world problems
	Make comparisons and conversions of standard units of measurement in real-world problems
	M.12.6.2

M.12.7.2

M.12.8.2

Grade 6-8

Strand 4: Measurement

Students shall use the Language of Measurement to develop mathematical knowledge of Physical Attributes and Systems of Measurement

· Students shall use attributes of measurement to describe and compare mathematical and real-world objects.

· Students shall identify and use units, systems and processes of measurement.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE

Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPM.4.6-8.3

Select and apply formulas to solve problems involving perimeter, area, surface area, and volume of geometric figures, with and without appropriate technology
	Demonstrate perimeter using manipulatives (e.g., paper clips, craft sticks, grids) and measurement tools (e.g., rulers), find the area of an enclosed region by covering it with squares, and find volume by filling a rectangular prism with cubes, with assistance
	Find the perimeter of the figure by measuring the length of the sides, find the area of an enclosed region by counting squares and half squares on a grid, and find the volume by filling a rectangular prism with cubes, with assistance
	Use formulas to find perimeter and area of parallelograms and volume of rectangular prisms, cylinders, and cones, as grade appropriate, with and without appropriate technology, with assistance,
	Use formulas to find perimeter and area of polygons and volume and surface area of prisms, cylinders, pyramids, and cones in real-world problems, as grade appropriate, with and without appropriate technology, with assistance
	Select and apply formulas to solve problems involving perimeter, area, surface area, and volume of geometric figures, with and without appropriate technology
	M.13.6.4

M.13.7.3

M.13.8.2

M.12.6.3

M.12.7.3

M.13.7.4

M.13.6.6

Grade 6-8

Strand 5: Data Analysis and Probability

Students shall use the Language of Data Analysis and Probability to develop mathematical knowledge of Data Representation, Data Analysis, Inferences and Predictions, and Probability.

· Students shall formulate questions that can be addressed with data and collect, organize and display relevant data to answer them.

· Students shall select and use appropriate statistical methods to analyze data.

· Students shall develop and evaluate inferences and predictions that are based on data.

· Students shall understand and apply basic concepts of probability.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPDAP.5.6-8.1

Collect, organize, graph, and interpret a variety of data samples

	Collect simple data, with assistance (e.g., favorite color, food or drink, number of siblings)
	Collect and organize simple data using tally marks and frequency tables, with assistance
	Collect and organize simple data using tally marks and frequency tables, and graph (e.g., bar, line, stem-and-leaf) the data, with assistance
	Collect, organize, graph, and interpret simple data samples (e.g., bar, line, stem-and-leaf, circle graphs, scatter plots), as grade level appropriate, with assistance
	Collect, organize, graph, and interpret a variety of data samples

	DAP.14.6.1

DAP.14.7.1

DAP.14.8.1

DAP.14.6.2

DAP.14.7.2

DAP.14.8.2

	ELPDAP.5.6-8.2

Analyze measures of central tendency and measures of spread, with and without appropriate technology, and explain what each indicates about the set of data

	Organize data from least to greatest, with assistance

	Determine measures of range and mode, with assistance

	Determine the measures of mean, median, mode, and range of a given set of whole number data, using appropriate technology, with assistance
	Determine measures of central tendency and measures of spread, with and without appropriate technology, with assistance

	Analyze measures of central tendency and measures of spread, with and without appropriate technology, and explain what each indicates about the set of data

	DAP.15.6.2

DAP.15.7.2

DAP.15.8.2

DAP.15.6.1

Grade 6-8

Strand 5: Data Analysis and Probability

Students shall use the Language of Data Analysis and Probability to develop mathematical knowledge of Data Representation, Data Analysis, Inferences and Predictions, and Probability.

· Students shall formulate questions that can be addressed with data and collect, organize and display relevant data to answer them.

· Students shall select and use appropriate statistical methods to analyze data.

· Students shall develop and evaluate inferences and predictions that are based on data.

· Students shall understand and apply basic concepts of probability.

	ELP Student Learning Expectation
	Student Proficiency Levels
	Math SLE Connections

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	ELPDAP.5.6-8.3

Make inferences and predictions, and justify conclusions, based on data, with and without technology
	Make predictions using simple data sets, with teacher or peer assistance
	Identify the maximum (highest) and minimum (lowest) value of the data points from simple data tables or graphs, with teacher or peer assistance
	Compare the maximum (highest) and minimum (lowest) value of data points from simple data tables or graphs, with teacher or peer assistance
	Compare and contrast the maximum (highest) and minimum (lowest) value of data points from simple data tables or graphs, with teacher or peer assistance
	Make inferences and predictions, and justify conclusions, based on data, with and without technology
	DAP.16.6.1

DAP.16.7.1

DAP.16.8.1

	ELPDAP.5.6-8.4

Understand the difference between theoretical and experimental probability, and explain how the results may vary
	Participate in an experiment to determine the probability of an event occurring, using nonverbal responses
	Participate in an experiment and determine the fairness of the experiment (game), with assistance
	Conduct experiments and calculate probability, and complete a frequency table or chart using the data set
	Identify the theoretical probability of events within an experiment
	Understand the difference between theoretical and experimental probability, and explain how the results may vary
	DAP.17.6.1

DAP.17.7.2

DAP.17.8.2

DAP.17.7.1

DAP.17.8.1

Vocabulary: data sets, experiment, probability, survey, fairness, inference, prediction, frequency table, chart, central tendency, mean, average, median, mode, range, line plots, bar graphs. Stem-and-leaf, scatter plot predictions, maximum, minimum, tally marks, interpret, event, combinations, number cubes, spinners, tiles from a bag, theoretical

English Language Proficiency Framework Connections

for

Algebra I
Spring 2006

English Language Proficiency Framework
Algebra I
Strand

 Content Standard

	1. Language of Algebra

	
	Students will develop the language of algebra including specialized vocabulary, symbols, and operations.

	2. Solving Equations and Inequalities

	
	Students will write, with and without appropriate technology, equivalent forms of equations, inequalities and

 systems of equations and solve with fluency.

	3. Linear Functions

	
	Students will analyze functions by investigating rates of change, intercepts, and zeros.

	4. Non-linear Functions

	
	Students will compare the properties in the family of functions.

	5. Data Interpretation and Probability

	
	Students will compare various methods of reporting data to make inferences or predictions.

Strand: Language of Algebra
Content Standard 1: Students will develop the language of algebra including specialized vocabulary, symbols, and operations.

	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Connected

Algebra I

Expectations

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Symbols
	ELPA.1.HS.1

Recognize symbols, operations, and basic language of algebra
	Display or model the correct number of items when given any operation (e.g., 3 + 5 = ?,
[image: image2.wmf]25

 = ?,
[image: image3.wmf]3

-

= ?)
	Write the correct symbol when given the word (e.g., add)
	Write the expression when given a simple number combination and operation (e.g., add 3 and 5)
	Write the number sentence when given a word sentence and vice versa (e.g., three added to what number is ten, 3 + x = 10)
	Recognize symbols, operations, and basic language of algebra
	LA.1.AI.1

LA.1.AI.2

LA.1.AI.3

LA.1.AI.4

LA.1.AI.8

LA.1.AI.9

SEI.2.AI.8

DIP.5.AI.8

Resources- Algebra tiles, counters, color tiles, number cubes, base-ten blocks, money, spinners, number cubes

Vocabulary - addition, subtraction, multiplication, division, radical, exponent, expression, equation, grouping symbol, scientific notation, variable, manipulative, order of operations, equal, less than, greater than, square root, probability (theoretical and experimental), chance, powers, algebra, fraction, algorithm, associative property, commutative property, composite number, consecutive, difference, number sense, number theory, prime number, radicand, units of measure, undefined

Strand: Solving Equations and Inequalities
Content Standard 2:
Students will write, with and without appropriate technology, equivalent forms of equations, inequalities and

systems of equations and solve with fluency.

	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Connected

Algebra I

Expectations

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Equations and Inequalities
	ELPA.2.HS.1

Identify and define what types of equations, inequalities, and/or system of equations would be used in a contextual situation
	Identify an equation or inequality, given a mathematical sentence or visual representation (e.g., pointing to an item or picture when given the term)
	Orally state the proper term when given a mathematical sentence or visual representation

	Orally define a given algebraic term or visual representation
	Translate contextual situations into equations, inequalities, and/or system of equations

	Identify and define what types of equations, inequalities, and/or system of equations would be used in a contextual situation
	SEI.2.AI.1

SEI.2.AI.2

SEI.2.AI.3

SEI.2.AI.4

SEI.2.AI.5

SEI.2.AI.6

SEI.2.AI.7

Vocabulary - coefficient, inequality, multi-step equation, numerically, algebraically, graphically, technologically, verbally, systems of two linear equations, formula, literal equation, absolute value, rate (ratio), proportion, percent, direct and indirect variation, rate of change, midpoint, length of a line segment, Pythagorean Theorem, geometry, whole numbers, natural numbers, rational numbers, integers, real numbers, irrational numbers, distributive property, interest, hypotenuse, additive inverse, scale

Strand: Linear Functions

Content Standard 3: Students will analyze functions by investigating rates of change, intercepts, and zeros.

	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Connected

Algebra I

Expectations

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Linear Functions
	ELPA.3.HS.1

Recognize and identify the relationships of the components of linear functions
	Identify the correct mathematical representation when given a visual prompt

(e.g., pointing to an item or picture when given the term)
	Orally state the proper term when given a mathematical sentence or visual representation
	Orally define linear functions and their components when given a term or visual prompt

	Translate contextual situations involving linear functions and their components
	Recognize and identify the relationships of the components of linear functions
	LA.1.AI.7

LF.3.AI.1

LF.3.AI.2

LF.3.AI.3

LF.3.AI.4

LF.3.AI.5

LF.3.AI.6

LF.3.AI.7

LF.3.AI.8

LF.3.AI.9

Resources - grid paper, graphing calculators, geoboards

Vocabulary - function, relation, function notation, ordered pairs, mapping diagrams, tables, domain, range, independent and dependent variables, coordinate system, slope, intercepts (x- and y-), parallel, perpendicular, point, line, parameter, line graph, slope-intercept form, standard form of a linear equation, x- and y-axis, zeros (real roots), vertical line test, coordinates (x- and y-), constant, graph of a function, point-slope form, explicit equation

Strand: Non-linear Functions

Content Standard 4: Students will compare the properties in the family of functions.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Connected

Algebra I

Expectations

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Non-linear Functions
	ELPA.4.HS.1

Recognize and identify the relationships of the components of non-linear functions

	Identify the correct mathematical representation when given a visual prompt

(e.g., pointing to an item or picture when given the term)
	Orally state the proper term when given a mathematical sentence or visual representation
	Orally define non-linear functions and their components when given a term or visual prompt

	Translate contextual situations involving non-linear functions and their components
	Recognize and identify the relationships of the components of non-linear functions
	LA.1.AI.5

LA.1.AI.6

NLF.4.AI.1

NLF.4.AI.2

NLF.4.AI.3

NLF.4.AI.4

NLF.4.AI.5

Resources - graphing calculators, algebra tiles, base-ten materials

Vocabulary - polynomial, greatest common factor, monomial, binomial, trinomial, minimum, maximum, vertex, quadratic equation, factoring, quadratic formula, vertical shift, reflection, term, absolute value function, exponential function, parabola, perfect square trinomial

Strand: Data Interpretation and Probability

Content Standard 5: Students will compare various methods of reporting data to make inferences or predictions.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Connected

Algebra I

Expectations

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Data Interpretation
	ELPA.5.HS.5

Recognize and interpret data analysis methods using contextual situations

	Identify the correct mathematical representation when given a visual prompt

(i.e., pointing to an item or picture when given the term)
	Orally state the proper term when given a mathematical representation
	Orally define data interpretation methods and the components when given a term or visual prompt

	Distinguish between different data analysis methods using contextual situations

	Recognize and interpret data analysis methods using contextual situations

	DIP.5.AI.1

DIP.5.AI.2 DIP.5.AI.3 DIP.5.AI.4 DIP.5.AI.5 DIP.5.AI.6

DIP.5.AI.7

DIP.5.AI.9 DIP.5.AI.10

Resources - Graphing calculators, grid paper

Vocabulary - Scatter plots, line of best fit, inferences, matrix (matrices), scalar multiplication, measures of central tendency (mean, median, mode, range), box-and-whisker plots, data, cumulative frequency histogram, explicitly defined, recursively defined, inference, regression, stem-and-leaf display, array, bar graph, extrapolate, interpolate, patterns

English Language Proficiency

Framework Connections

for

Geometry

Spring 2006

English Language Proficiency Framework

Geometry

Strand

 Content Standard

	1. Language of Geometry

	
	Student will develop the language of geometry including specialized vocabulary, reasoning, and application of theorems, properties, and postulates.

	2. Triangles

	
	Students will identify and describe types of triangles and their special segments. They will use logic to apply the properties of congruence, similarity, and inequalities. The students will apply the Pythagorean Theorem and trigonometric ratios to solve problems in real world situations.

	3. Measurement

	
	Students will measure and compare, while using appropriate formulas, tools, and technology to solve problems dealing with length, perimeter, area, and volume.

	4. Relationships between two- and three- dimensions

	
	Students will analyze characteristics and properties of two- and three-dimensional geometric shapes and develop mathematical arguments about geometric relationships.

	5. Coordinate Geometry and Transformations

	
	Students will specify locations, apply transformations, and describe relationships using coordinate geometry.

Strand: Language of Geometry

Content Standard 1: Student will develop the language of geometry including specialized vocabulary, reasoning, and application of
 theorems, properties, and postulates.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Geometry SLE Connections

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Points, Lines, Planes & Angles
	ELPG.1.HS.1

Identify and recognize geometric terms in context, including the attributes of geometric figures
	Identify basic geometric vocabulary when given a picture by verbal or nonverbal response
	State the proper term when given a visual prompt

	Define a given geometric term or picture by matching definition to picture or word
	Define and draw a picture, given a geometric term
	Identify and recognize geometric terms in context, including the attributes of geometric figures
	LG.1.G.1

LG.1.G.2

LG.1.G.3

LG.1.G.4

LG.1.G.5

LG.1.G.6

Vocabulary – Inductive reasoning, deductive reasoning, Venn diagram, matrix logic, conditional statement, inverse, converse, contrapositive, point, line, plane, segment, ray, angle, geometric figure, figural pattern, definition, theorem, property, postulate, complementary, supplementary, vertical angles, linear pair, perpendicular lines, transversal, parallel lines, collinear points, coordinate plane, coplanar points, adjacent angles, consecutive angles, consecutive sides, alternate interior angles, alternate exterior angles, biconditional statement, conjecture, corollary, justify

Strand: Triangles
Content Standard 2: Students will identify and describe types of triangles and their special segments. They will use logic to apply the

properties of congruence, similarity, and inequalities. The students will apply the Pythagorean Theorem and trigonometric ratios to solve problems in real world situations.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Geometry SLE Connections

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Triangles
	ELPG.2.HS.1

Identify and describe types of triangles and their special segments in context
	Identify types of triangles and their special segments given a picture by a verbal or nonverbal response
	State the proper term when given a visual prompt
	Define triangles and their special segments given a term or picture
	Define and draw a picture, given a term related to a triangle and its special segments
	Identify and describe triangles and their special segments in context
	T.2.G.1

T.2.G.2

T.2.G.3

T.2.G.4

T.2.G.5

T.2.G.6

Vocabulary – congruent triangles, similar triangle, triangle, triangle inequality theorem, scalene triangle, equilateral triangle, equiangular triangle, obtuse (angle, triangle), right (angle, triangle), acute (angle, triangle), altitude, median, angle bisector, perpendicular bisector, midsegments, Pythagorean Theorem, special right triangles (30-60-90, 45-45-90), trigonometric ratios, sine, cosine, tangent, angle of elevation, angle of depression, congruent, corresponding parts, geometric mean, incenter, orthocenter

Strand: Measurement
Content Standard 3: Students will measure and compare, while using appropriate formulas, tools, and technology to solve problems

 dealing with length, perimeter, area, and volume.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Geometry SLE Connections

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Measurement
	ELPG.3.HS.1

Apply the appropriate formula given a contextual situation

	Identify an object, given a term, that represents the type of measurement

(e.g., given area, student can point to a square)
	State the proper term when given a visual prompt (e.g., given a prism, student says volume or surface area)
	Associate the symbolic representation with the term in a geometric formula (e.g., given A = lw, student knows A – area, l – length, and w – width)
	Select the appropriate formula given a contextual situation
	Apply the appropriate formula given a contextual situation
	M.3.G.1

M.3.G.2

M.3.G.3

M.3.G.4

M.3.G.5

Vocabulary – probability, formula, area, perimeter, surface area, volume, polygon, prism, pyramid, cone, cylinder, sphere, composite figure, attributes, radius, height, apothem, diameter, proportional reasoning, scale drawings, ratio, proportion

Strand: Relationships between two- and three- dimensions
Content Standard 4: Students will analyze characteristics and properties of two- and three-dimensional geometric shapes and develop

 mathematical arguments about geometric relationships.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Geometry SLE Connections

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Geometric Figures
	ELPG.4.HS.1

Discuss and use the properties and characteristics of two- and three-dimensional

geometric figures in context
	Identify a figure, given the term (e.g., teacher says circle, student can point to a picture of a circle)
	State the proper term when given a figure (e.g., given a prism, student says prism)
	Sort and identify when given a multiple bank of two- and three-dimensional figures
	Identify key characteristics and properties of geometric figures, given a contextual situation
	Discuss and use the properties and characteristics of two- and three-dimensional
geometric figures in context
	R.4.G.1

R.4.G.2

R.4.G.3

R.4.G.4

R.4.G.5

R.4.G.6

R.4.G.7

R.4.G.8

Vocabulary – quadrilateral, sum of the interior angles, exterior angle measure of a regular polygon, regular polygon, irregular polygon, tessellate, Platonic solids, central angle, inscribed angle, arc, chord, tangent, secant, circle, sector, inscribed figure, circumscribed figure, orthographic drawing, isometric drawing, three-dimensional object, two-dimensional object, cross-section, sides of a polygon, angles of a polygon, similar polygons, slope, apothem, center of a circle, centroid, circumcenter, circumference, concentric circles, pentagon, hexagon, heptagon, octagon, nonagon, decagon, dodecagon, face, vertices

Strand: Coordinate Geometry and Transformations
Content Standard 5: Students will specify locations, apply transformations, and describe relationships using coordinate geometry.
	
	ELP

Student Learning Expectation
	Student Proficiency Levels
	Geometry SLE Connections

	
	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	

	Coordinate Geometry
	ELPG.5.HS.1

Discuss and use the properties, characteristics, and formulas associated with the coordinate plane in contextual situations

	Identify the parts of the coordinate plane, given a term (e.g., teacher says origin, student can point to a picture of origin)
	State the proper term when prompted to a position on the coordinate plane
	Draw and label the parts of the coordinate plane
	Identify coordinate plane terminology, given a contextual situation
	Discuss and use the properties, characteristics, and formulas associated with the coordinate plane in contextual situations
	CGT.5.G.1

CG5.5.G.2

CGT.5.G.3

CGT.5.G.4

CGT.5.G.5

Vocabulary – coordinate geometry, distance, midpoint, slope, horizontal lines, vertical lines, equation, slope-intercept form, parallelogram, isosceles triangle, trapezoid, equation of a circle, coordinate plane, center of a circle, radius of a circle, diameter of a circle, transformation, translation, reflection, rotation, dilation

Appendix

for

English Language Acquisition,

English Language Arts Connections

and

Mathematics Connections

English Language Proficiency Level Descriptors

LISTENING K-2

	Level 1
	English language learners at this level are expected to:

	
	· Understand some isolated words, particularly vocabulary related to social/school environments, some high frequency social conventions, and simple, single words, and short phrases, directions, commands, and questions;

	
	· Rely on non-verbal cues, such as gestures and facial expressions and require frequent repetition and rephrasing to understand spoken language; and

	
	· Need strong situational support to understand most oral language.

	Level 2
	English language learners at this level are expected to:

	
	· Understand simple, short statements and questions on a well-known topic within a familiar context;

	
	· Understand tense through the use of adverbials or situations, rather than inflectional endings;

	
	· Be able to follow simple multi-step directions;

	
	· Identify the main idea and some details of short conversations of simple orally-delivered text on a familiar topic;

	
	· Understand basic grammatical structures and vocabulary in social/school environments, but still need frequent repetition and rephrasing; and

	
	· Understand what they have heard but not variations or recombinations of what they have heard.

	Level 3
	English language learners at this level are expected to:

	
	· Understand sentence-length statements and questions that include recombinations of learned language structures on a variety of social and academic topics;

	
	· Understand simple and compound sentences;

	
	· Understand time through the use of simple tenses that may not be supported by adverbials of time;

	
	· Understand multi-step directions;

	
	· Understand the difference between statements and questions by intonation, word order, and interrogative words;

	
	· Understand and be able to identify main ideas and some details from conversations and simple, age-appropriate orally-delivered text with support(s) in familiar communicative situations and in academic content areas;

	
	· Begin to interpret meaning from conversations and orally-delivered text, making predictions and drawing conclusions;

	
	· Understand some idioms, mostly related to social/school environment, and have key vocabulary from content areas; and

	
	· Demonstrate awareness of cohesive devices but may not be able to use them to follow the sequence of thought throughout an oral text.

	Level 4
	English language learners at this level are expected to:

	
	· Understand conversations in most social/school environments;

	
	· Understand main ideas and significant details of extended discussions or presentations on familiar and relevant academic topics;

	
	· Be able to comprehend conversations and orally-delivered texts involving description and narration in different time frames or conditions;

	
	· Understand most of the basic language forms of spoken English, including timeless conditionals and sentences using clauses and phrases;

	
	· Be able to understand cohesive devices to follow the sequence of an oral presentational text;

	
	· Comprehend most grade-level vocabulary and idioms, especially in social/school environments, and are beginning to develop a wide range of academic vocabulary related to content areas with supports, such as visuals and rephrasing;

	
	· Understand multiple meanings of words; and

	
	· Be able to use context clues to understand messages

	Level 5
	English language learners at this level are expected to:

	
	· Understand most grade-level appropriate content-area and social/academic speech;

	
	· Understand the main ideas and relevant details of expected discussions or oral presentations on a range of familiar and unfamiliar topics comparable to a native English speaker at the same grade level;

	
	· Be capable of making interpretations of what they hear;

	
	· Understand most of the complex structures of spoken English relative to their grade level; and

	
	· Have a broad range of vocabulary, including idiomatic language, relating to both content areas and social/school environments.

SPEAKING K-2

	Level 1

	English language learners at this level are expected to:

	
	· Say or repeat common phrases, words, and formulaic language;

	
	· Provide some basic information in response to questions and requests; and

	
	· Ask one or two-word questions without regard to structure and intonation.

	Level 2

	English language learners at this level are expected to:

	
	· Use formulaic patterns and memorized phrases;

	
	· Imitate telegraphic language due to the omission of some meaningful linguistic component when they deviate from formulaic language;

	
	· Use language that is marked by the lack of number, tense, and agreement.

	
	· Use simple transition markers, usually “and” to link ideas;

	
	· Rely on schemata in their first language;

	
	· Demonstrate vocabulary limited to key words and few or no academic vocabulary;

	
	· Respond to questions usually with one or two-word answers; and

	
	· Speak about a known topic.

	Level 3
	English language learners at this level are expected to:

	
	· Restructure learned language to communicate on a range of subjects;

	
	· Use speech that is still marked by errors in tense, agreement, pronoun use, and inflections;

	
	· Make errors that seldom interfere with communication in simple sentences, but so not interfere in complex constructions;

	
	· Be limited in vocabulary, especially academic vocabulary;

	
	· Retell, describe, narrate, questions, and give instructions, although they may lack fluidity and fluency when not using practiced or formulaic language; and

	
	· Use language to talk about, connect, and sometimes expand on a known topic.

	Level 4

	English language learners at this level are expected to:

	
	· Restructure the language that they know to meet the creative demands of most social and academic situations;

	
	· Respond with mostly coherent, unified, and appropriately sequenced responses to another speaker in formal and information conversations;

	
	· Use some devices to connect ideas logically, demonstrating a range of grammatical structures;

	
	· Make some errors in tense, agreement, pronoun use, and inflections;

	
	· Have sufficient vocabulary to communicate in non-academic situations and most academic situations;

	
	· Engage in extended discussions;

	
	· Use language to talk about, connect, and expand on a topic;

	
	· Begin to use language to reason; and

	
	· Demonstrate fluency but may still hesitate in spontaneous communicative situations.

	Level 5

	English language learners at this level are expected to:

	
	· Respond orally with coherent, unified, and appropriately sequenced responses;

	
	· Use a variety of devices to connect ideas logically;

	
	· Understand and use a range of complex and simple grammatical structures, as appropriate for topic and for type of discourse;

	
	· Demonstrate the use of grammar and vocabulary that is comparable to that of a minimally proficient native English speaker;

	
	· Make grammar errors in speech that seldom impede communication and their range of social/school and academic vocabulary allows a precision of speech comparable to a native English speaker;

	
	· Engage effectively in non-interactive speech;

	
	· Use language effectively to connect, tell, expand, and reason; and

	
	· Show flexibility, creativity, and spontaneity in speech in a variety of contexts.

READING K-2

	Level 1

	English language learners at this level are expected to:

	
	· Demonstrate an understanding of concepts of print (e.g., front-to-back, top-to-bottom, left-to-right) and begin to track print;

	
	· Distinguish letters from other symbolic representations;

	
	· Follow one-step directions depicted graphically; and

	
	· Imitate the act of reading (e.g., holding a book and turning pages; however, they comprehend meaning only through pictures.

	Level 2

	English language learners at this level are expected to:

	
	· Begin to identify the names of both upper and lower case letters of the alphabet;

	
	· Begin to recognize that words serve different functions (e.g., nouns, verbs, adjectives);

	
	· Follow multi-step directions depicted graphically; and

	
	· Comprehend meaning primarily through pictures and from the teacher’s tone of voice and gestures during read alouds.

	Level 3

	English language learners at this level are expected to:

	
	· Develop phonemic awareness skills that allows them to read single words and simple text with comprehension;

	
	· Use visual and teacher supports when reading;

	
	· Demonstrate reading that is hesitant and difficult to understand due to the lack of oral language proficiency;

	
	· Have a small repertoire of high frequency words;

	
	· Begin to use simple reading strategies and to make self, world, and other text connections to the text that they are reading;

	
	· Comprehend simple sentence structure and sentences with simple compounding;

	
	· Recognize that words serve different functions, have multiple meanings, and have both synonyms and antonyms; and

	
	· Identify some story elements and retell the majority of the story with teacher support.

	Level 4

	English language learners at this level are expected to:

	
	· Read familiar text with little visual and/or teacher support;

	
	· Need supports when reading to comprehend unfamiliar texts;

	
	· Apply phonemic awareness skills to read more complicated texts;

	
	· Have oral fluency and use self-monitoring and self-correction strategies when necessary;

	
	· Use pre-, during, and post-reading strategies but still need teacher prompting to use these skills;

	
	· Identify all story elements;

	
	· Recognize cause and effect relationships in the texts that they read;

	
	· Comprehend text in read alouds and participate in the majority of read aloud activities; and

	
	· Read across text types and apply what they read to other activities.

	Level 5

	English language learners at this level are expected to:

	
	· Participate in reading activities with little teacher support at a level comparable to English-speaking peers;

	
	· Read for different purposes across a variety of text types;

	
	· Have an increasing range of receptive nonacademic and academic vocabulary that allows them to read with greater fluency;

	
	· Understand multiple word meanings;

	
	· Have greater comprehension as a result of their increasing control of the structures of English; and make connections between what they read and other experiences and tasks.

WRITING K-2

	Level 1

	English language learners at this level are expected to:

	
	· Participate in writing by drawing pictures;

	
	· Copy letters or form them from memory and copy some words;

	
	· Imitate the act of writing (e.g., scribbling); however, their text does not transmit a message; and

	
	· Apply some writing conventions, but do so inappropriately, or so do correctly only when copying.

	Level 2

	English language learners at this level are expected to:

	
	· Participate in writing activities by drawing pictures or dictating words;

	
	· Write correct words and short telegraphic sentences;

	
	· Revise or edit their writing with teacher support;

	
	· Produce writing that is marked by the lack of tense, number, and agreement.

	Level 3

	English language learners at this level are expected to:

	
	· Participate in writing activities with some teacher support;

	
	· Write simple and compound sentences and begin to write with phrases;

	
	· Use simple tenses, number, and agreement with random errors;

	
	· Use transition words to link sentences and order sentences logically;

	
	· Edit for sentence-level structure, spelling, and mechanics;

	
	· Revise for content, organization, and vocabulary, usually with the support of the teacher;

	
	· Have a good range of social vocabulary and begin to use more academic content-specific words; and

	
	· Use fewer visual supports, shared experiences, and scaffolding during the writing process.

	Level 4

	English language learners at this level are expected to:

	
	· Participate in writing activities with minimal teacher support;

	
	· Restructure language that they know to meet the creative demands of most social and academic situations

	
	· Write mostly coherent, unified, and appropriately sequenced sentences;

	
	· Use devices to connect ideas logically;

	
	· Use a range of grammatical structures and switch appropriately from one tense to another as required by the time frame of their text;

	
	· Make some errors in tense, agreement, pronoun use, and inflections;

	
	· Demonstrate use of social vocabulary and a functional academic vocabulary that allows them to participate meaningfully in content classes;

	
	· Edit for sentence-level structure, spelling, and mechanics; and

	
	· Revise for content, organization, and vocabulary.

	Level 5

	English language learners at this level are expected to:

	
	· Participate fully in writing activities with limited teacher support;

	
	· Edit for sentence-level structure, spelling, and mechanics;

	
	· Revise for content, organization, and vocabulary;

	
	· Use complex sentence structures with some errors

	
	· Edit for syntax and grammar;

	
	· Use a range of nonacademic and academic vocabulary that allows for precision;

	
	· Begin to use alternative word meanings for different audiences and purposes; and

	
	· Use appropriate writing conventions with some errors that do not affect comprehensibility.

LISTENING 3-12

	Level 1
	English language learners at this level are expected to:

	
	· Understand some common words or key phrases, especially when highly contextualized or when cognates;

	
	· Understand some high-frequency, single-word, or single-phrase directions when highly contextualized; and

	
	· Use their limited knowledge of simple structural patterns to identify the communicative intent of the speaker.

	Level 2

	English language learners at this level are expected to:

	
	· Understand simple and short statements, questions, and messages on familiar topics in social/school settings;

	
	· Understand the main idea of simple messages and conversations;

	
	· Understand most common or critical information in the classroom and begin to identify and understand only key words, phrases, and cognates in content-area settings;

	
	· Begin to understand straight forward, single-step directions, and speaker’s purpose;

	
	· Have limited understanding of details and only of those that are explicitly stated and that support simple, direct messages, or presentations;

	
	· Extrapolate from text if related to very basic ideas;

	
	· Understand simple, basic grammatical structures; and

	
	· Understand simple, basic everyday vocabulary of spoken English in the social/school environment and common, everyday activities.

	Level 3
	English language learners at this level are expected to:

	
	· Understand main ideas in short conversations or general social/school topics;

	
	· Demonstrate general understand of short messages or texts, as well as longer conversations in familiar communicative situations and in academic content areas;

	
	· Demonstrate detailed understanding of short discrete expressions, but not of longer conversations and messages;

	
	· Understand single-step and multi-step directions;

	
	· Being to interpret text on the basis of understanding its purpose;

	
	· Understand some explicitly expressed points of view;

	
	· Draw simple conclusions;

	
	· Understand frequently-used verb tenses and word-order patterns in simple sentences;

	
	· Understand a range of vocabulary and some idioms, mostly related to social/school environments; and

	
	· Have some key vocabulary from content areas.

	Level 4

	English language learners at this level are expected to:

	
	· Understand speech in most social/school settings;

	
	· Understand main ideas and some key supporting ideas in content-area settings;

	
	· Understand multi-step directions;

	
	· Understand main ideas and significant relevant details of extended discussions or presentations on familiar and relevant academic topics;

	
	· Interpret text on the basis of understanding the purpose of text when it is on a familiar topic;

	
	· Understand and make subtle extrapolations from sophisticated speaker perspectives;

	
	· Understand most of the basic language forms of spoken English and develop understanding of more complex structures;

	
	· Understand a wide range of vocabulary and idioms, especially of social/school environments; and

	
	· Develop a wide range of technical vocabulary related to content areas.

	Level 5

	English language learners at this level are expected to:

	
	· Understand a significant amount of grade-level, content-area and social/school speech;

	
	· Understand the main ideas, as well as relevant details and often subtle meaning of extended discussions or presentations, on a range of familiar and unfamiliar topics comparable to a native English speaker at the same grade level;

	
	· Interpret what they listen to on the basis of understating the speaker’s purpose;

	
	· Understand most of the complex structures of spoken English relative to their grade level; and

	
	· Have a broad range of vocabulary, including idiomatic language, relating to both content areas and social/school environments.

SPEAKING 3-12

	Level 1

	English language learners at this level are expected to:

	
	· Repeat common phrases with very simple structures;

	
	· Say a few, common, everyday words; and

	
	· Provide some basic information in response to requests.

	Level 2

	English language learners at this level are expected to:

	
	· Use predominately formulaic patterns in speech without regard to their connectivity;

	
	· Use some very simple transitional markers;

	
	· Use formulaic patterns and memorized phrases relying on schemata in their first language;

	
	· Make frequent mistakes in word order and grammar that may impede communication;

	
	· Use social/school vocabulary that is limited to key words;

	
	· Have little or no technical vocabulary;

	
	· Rely on survival vocabulary (e.g., needs and wants) and vocabulary provided by others for communication;

	
	· Be able to name or list and sometimes tell or connect; and

	
	· Demonstrate limited vocabulary and knowledge of English structures that may impede flexibility.

	Level 3

	English language learners at this level are expected to:

	
	· Display some use of discourse features but mainly rely on familiar, discrete utterances;

	
	· Rely on simple transitional markers and use common, straight forward grammatical structures;

	
	· Make errors in tense agreement, pronoun use, and inflections, but these errors seldom interfere with communication in simple sentences but may interfere in complex constructions or when talking about academic issues;

	
	· Be limited in vocabulary, especially academic and technical vocabulary;

	
	· Use repetition; everyday imprecise words; and code-switching to sustain conversation;

	
	· Use idiomatic expressions;

	
	· Retell, describe, narrative, question, and give simple, concrete instructions;

	
	· Use language to connect and to tell and sometimes to expand;

	
	· Demonstrate some creativity and flexibility but often repeat themselves and hesitate; and

	
	· Use pronunciation patterns that frequently interfere with communication.

	Level 4

	English language learners at this level are expected to:

	
	· Supply mostly coherent, unified, and appropriately sequenced responses;

	
	· Use some devices to connect ideas logically;

	
	· Use a range of grammatical structures;

	
	· Make errors in tense, agreement, pronoun use, and inflections, but these errors usually do not interfere with communication;

	
	· Have sufficient vocabulary to communicate in nonacademic situations and some academic and technical environments;

	
	· Use idiomatic expressions appropriately;

	
	· Engage in extended discussions;

	
	· Use language to connect tell and expand;

	
	· Use language to reason;

	
	· Demonstrate flexibility, creativity, and spontaneity that is adequate for the communicative situation; and

	
	· Demonstrate pronunciation that occasionally interferes with communication.

	Level 5

	English language learners at this level are expected to:

	
	· Supply coherent, unified, and appropriately sequenced responses;

	
	· Use a variety of devices to connect ideas logically;

	
	· Understand and use a range of complex and simple grammatical structures, as appropriate for topic and for type of discourse;

	
	· Use grammar and vocabulary that are comparable to that of a native English speaker;

	
	· Make grammar errors that seldom interfere with communication;

	
	· Understand and use a variety of idioms;

	
	· Engage in non-interactive speech;

	
	· Use language effectively to connect, tell, expand, and reason;

	
	· Show flexibility, creativity, and spontaneity in speech in a variety of contexts; and

	
	· Demonstrate pronunciation patterns (i.e., stress and intonation) that may be influenced by their first language but seldom interfere with communication.

READING 3-12

	Level 1

	English language learners at this level are expected to:

	
	· Identify isolated words and key phrases and cognates, especially when highly contextualized;

	
	· Understand some high-frequency written directions, especially when highly contextualized.

	Level 2

	English language learners at this level are expected to:

	
	· Understand short and simple authentic texts for informative or social purposes (e.g., environmental print, formulaic texts);

	
	· Understand short texts and trade books;

	
	· Understand some straightforward, written directions;

	
	· Understand main ideas;

	
	· Identify a few explicit supporting ideas of simple authentic informative and narrative materials when they contain simple language structures or rely heavily on visual cues or some prior experiences with the topic;

	
	· Have limited understanding of text purpose;

	
	· Experience difficulty extrapolating from text unless related to very basic ideas;

	
	· Understand simple basic grammatical structures of written English in the social/school environment; and

	
	· Understand simple, basic, everyday vocabulary of the social/school environment and common, everyday activities.

	Level 3

	English language learners at this level are expected to:

	
	· Understand authentic narrative and descriptive texts at appropriate readability levels;

	
	· Understand content-area texts at appropriate readability levels;

	
	· Understand simple written directions, as well as some complex directions;

	
	· Understand main ideas of narrative and descriptive texts and some of the main points of expository and persuasive texts when they deal with areas of personal interest or topic familiarity;

	
	· Begin to understand text purpose;

	
	· Understand some supporting ideas of expository and persuasive texts when dealing with areas of social interest;

	
	· Understand some explicitly expressed points of view;

	
	· Draw simple conclusions;

	
	· Understand a range of vocabulary and some idioms, mostly related to social/school environments; and

	
	· Have some key vocabulary from content areas.

	
Level 4
	English language learners at this level are expected to:

	
	· Understand most nonacademic and non-technical texts appropriate for grade level;

	
	· Understand content area texts, mostly on familiar topics and at appropriate readability levels;

	
	· Understand excerpts from literature;

	
	· Understand most written directions;

	
	· Understand main ideas of a broad range of texts;

	
	· Interpret text on the basis of its purpose;

	
	· Understand significant relevant details;

	
	· Make extrapolations of extended narratives or presentations on familiar academic topics;

	
	· Understand sophisticated writer perspectives;

	
	· Understand most of the basic language forms of written English and develop understanding of more complex structures;

	
	· Understand a wide range of vocabulary and idioms, especially of social/school environments; and

	
	· Develop a wide range of academic and technical vocabulary related to content areas.

	Level 5
	English language learners at this level are expected to:

	
	· Understand the range of texts available to native English speakers, including literary and academic genres and texts from social/school settings;

	
	· Understand main ideas and extract precise and detailed information from a range of texts of familiar and unfamiliar topics in a number of genres comparable to a native English speaker at the same grade level;

	
	· Interpret text on the basis of understanding its purpose;

	
	· Understand and evaluate multiple perspectives of meaning;

	
	· Understand complex structures of written English; and

	
	· Have a broad range of vocabulary and idioms related to social and academic topics.

WRITING 3-12

	Level 1
	English language learners at this level are expected to:

	
	· Copy letters or form them from memory;

	
	· Write words, but the text may not transmit a coherent message;

	
	· Use few discourse features in their writing;

	
	· Use inappropriate text structure and sentence-level structure in their writing; and

	
	· Attempt to use writing conventions, but do so inappropriately, or do so correctly only when copying.

	Level 2

	English language learners at this level are expected to:

	
	· Use some basic rhetorical features, such as ordering sentences appropriately and using simple cohesive devices;

	
	· Revise their writing with teacher or peer support;

	
	· Write simple sentences in the present tense with subject-verb-object constructions that are likely to be repetitive;

	
	· Edit with explicit support and direction;

	
	· Have limited vocabulary;

	
	· Make frequent errors in mechanics; and

	
	· Demonstrate a text range limited to narrative or simple descriptive.

	Level 3

	English language learners at this level are expected to:

	
	· Demonstrate some use of discourse features, such as transition words and sentence order;

	
	· Begin to revise for content, organization, and vocabulary;

	
	· Demonstrate comprehensible use of basic sentence structures, with errors;

	
	· Begin to edit for sentence-level structure;

	
	· Use everyday vocabulary but know very few academic content-specific words;

	
	· Demonstrate some variation in register, voice, and form;

	
	· Make frequent mechanical errors, particularly when expressing complex thoughts or technical ideas; and

	
	· Compose narrative and some descriptive texts and begin to write expository and persuasive texts.

	Level 4

	English language learners at this level are expected to:

	
	· Demonstrate mostly successful use of discourse features, such as transition words and sentence order;

	
	· Revise for content, organization, and vocabulary;

	
	· Show good control of the most frequently-used grammatical structures with errors;

	
	· Edit for sentence-level structure;

	
	· Have sufficient vocabulary to express themselves with some circumlocutions, which are more frequent in academic contents;

	
	· Demonstrate some awareness of audience in the tone of their writing;

	
	· Use appropriate writing conventions, with circumlocutions and errors that infrequently affect comprehensibility; and

	
	· Compose a variety of texts (e.g., narrative, descriptive, expository, persuasive).

	Level 5

	English language learners at this level are expected to:

	
	· Use discourse features, such as transition phrases and word order;

	
	· Revise for content, organization, and vocabulary;

	
	· Use complex sentence structures, with some errors, and edit for syntax and grammar;

	
	· Have a range of technical and nonacademic vocabulary that allows for precision;

	
	· Begin to use alternative word meanings;

	
	· Use appropriate writing conventions with some errors that do not affect comprehensibility; and

	
	· Compose a variety of texts (e.g., narrative, descriptive, expository, persuasive).

Arkansas English Language Arts Frameworks Glossary

	Acrostics
	A kind of word puzzle sometimes used as a teaching tool in vocabulary development in which lines of verse or prose are arranged so that words, phrases, or sentences are formed when certain letters from each line are used in a certain sequence

	Alliteration
	The repetition of initial consonant sounds in closely positioned words or stressed syllables for aural effect

	Anaphora
	The deliberate repetition of a word or phrase usually at the beginning of several successive verses, clauses, or paragraphs; for example, “We shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills” (Winston S. Churchill).

	Archetype
	A symbol, theme, setting, or character-type that recurs in different times and places in literature so frequently or prominently as to suggest that it embodies some essential element of “universal” human experience, such as Frankenstein, Dracula, and Dr. Jekyll and Mr. Hyde, the archetypes that have influenced horror stories.

	Assonance
	The repetition in words of identical or similar vowel sounds in closely positioned words, as /a/ in the mad hatter, for aural effect

	Cinquain
	A five-line stanza of syllabic verse. The five lines have, respectively, two, four, six, eight, and two syllables.

	Closed syllable
	A syllable ending with one or more consonants

	Commentary information
	Student writer’s interpretations and inferences supported with concrete information

	Concrete information
	Factual material from the text

	Content prose (text)
	Prose selections taken from across the curriculum

	Couplet

	A pair of rhyming verse lines, especially lines of the same length

	Descriptive writing
	Provides details about an object, place, or person purposefully to make the experience depicted come alive for the reader

	Diamantes
	Poetry arranged in a diamond pattern using seven lines in the following manner: line 1, one word subject (noun); line 2, two adjectives describing line 1 noun; line 3, three participles ending in -ing or -ed to describe line I noun; line 4, four words - two related to the noun in line 1 and two related to the noun in line 7 (they may be arranged concurrently or alternately, as the originator of the poem wishes); line 5, three participles ending in -ing or -ed to describe line 7 noun; line 6, two adjectives describing line 7 noun; line 7, one word growing out of or opposite to line 1 noun (another noun)

	Digraph
	Two letters that represent one speech sound, such as ch for /ch/ in chin or ea for /e/ in bread

	Discourse
	Purposeful communication between people

	Disinformation
	Deliberately misleading information announced publicly or leaked by a government or especially by an intelligence agency for the purpose of influencing public opinion or the government in another nation: “He would be the unconscious channel for a piece of disinformation aimed at another country's intelligence service” (Ken Follett).

	Embedding
	Process of combining sentence in which one clause or phrase is contained inside another

	Evaluation
	Judgment of performance as process or product or change

	Expository text/writing
	One of the four traditional forms of composition in speech and writing (expository, narrative, descriptive, and persuasive), intended to set forth or explain

	Fluency

	The clear, rapid, and easy expression of ideas in reading, writing, or speaking: movements that flow smoothly, easily, and readily

	Focused freewriting
	Freewriting that is restricted by time or topic

	Free verse

	Verse with an irregular metrical pattern and line length

	Freewriting

	Writing that is unrestricted in form, style, content and purpose; a technique designed to aid the student-writer in finding a personal voice through uninhibited expression

	Genre

	A form or style of writing, such as narrative (a story), informative (a report), or functional (instructions)

	Homographs

	Words that are spelled the same but may sound different and have different meanings, such as minute (a minute of time) and minute (very small)

	Homonyms

	Words that sound the same and have the same spelling but have different meanings, such as table (a piece of furniture) and table (a list of information)

	Homophones

	Words that sound the same but are spelled differently and have different meanings, such as hear and here

	Infographics

	Information conveyed by graphic elements, including charts, graphs, etc., often contained in print media

	Inversion

	An interchange of position of adjacent objects in a sequence, especially a change in normal word order, such as the placement of a verb before its subject

	Kinds of sentences

	Declarative—makes a statement or expresses and opinion and ends with a period; imperative—makes a request or gives a command and ends with either a period or an exclamation point; exclamatory—expresses strong feeling and ends with an exclamation point; interrogative—asks a question and ends with a question mark

	Limericks

	A fixed form of light verse of five lines with a rhyme scheme of aabba and specific meter, used exclusively for humorous or nonsense verse

	Literary device

	An all-purpose term used to describe any literary technique deliberately used to achieve a specific effect

	Literary prose

	Prose selections taken from novels, short stories, essays, etc.

	Mechanics

	Includes the system of symbols and cuing devices a writer uses to help readers make meaning. Features are capitalization, punctuation, formatting, and spelling.

	Mode of writing

	The major types of written discourse: persuasive, expository, narrative; descriptive

	Narrative
	Text in any form (print, oral, or visual) that recounts events or tells a story

	Nonprint text

	Any text that creates meaning through sounds or images or both, such as photographs, drawings, collages, films, videos, computer graphics, speeches, oral poems and tales, and songs

	Onset

	The consonants preceding the vowel of a syllable, as /str/ in strip and /c/ in cat

	Organizational structure

	Compare/contrast, analyze cause/effect, chronological order, inference, and evaluation

	Persona

	An assumed identity or fictional “I” assumed by a writer in a literary work; thus the speaker or narrator

	Personal voice

	In writing, the distinctive way in which the writer expresses ideas with respect to style, form, content, purpose, etc; author’s voice

	Phoneme

	The smallest units of sound in a given language (The phonemes in the words are not always the same as the letters in a word. In the word dog, there are three phonemes [d-o-g] and three letters. In the word snow, there are three phonemes [s-n-o] but four letters.)

	Phonics
	A term generally used to refer to the system of sound-letter relationships used in reading and writing. Phonics begins with the understanding that each letter (or grapheme) of the English alphabet stands for one or more sounds (or phonemes).

	Point of view

	The angle of vision from which a story is told; the four basic points of view are 1) omniscient –the author tells the story, using third person, and knows all and is free to tell anything, including what other characters think and feel and why they act as they do; 2) limited omniscient—the author tells the story, using third person, but limits himself to a complete knowledge of one character and tells only what that one character thinks, feels, see, or hears; 3) first person—the story is told by one of the characters, using first person; 4) objective (or dramatic)—the author tells the story, using third person, but is limited to reporting what his characters say or do and does not interpret their behavior or tell their thoughts or feelings

	Portfolio

	A systematic and purpose collection of a variety of materials related to student learning. Rather than an archive of all the student’s work throughout the year, a portfolio can serve as both an instructional and an assessment tool. The essential contents of both instructional and assessment portfolios are samples of student performance in important learning activities, student, teacher, and parent reflections on those samples, and any other relevant information that documents a student’s developmental status and progress over time.

	Practical text

	Functional information useful in everyday applications, including manuals, handbooks, warranties, etc.

	Presentation

	May be oral, written, graphic, or musical and include art, music, writing

	Pre-writing activities

	List, survey, read, discuss, freewrite (focused/unfocused), learning and reading log, gather data, conduct experiments, debate, interview, observe, use visual aids including mapping, webbing, and formal outlining to gather and organize material for writing

	Primary sources

	Firsthand information, including memoirs, interviews, letters, and public documents

	Prose

	The ordinary language of men in speaking or writing; language not cast in poetical measure or rhythm; distinguished from verse or metrical composition. I speak in prose, and let him rymes make. --Chaucer.

	Quatrain

	A stanza or poem of four lines, rhymed or unrhymed

	Rhetorical devices

	Use of language mainly by the arrangement of words to achieve special effects

	Rhetorical strategies

	Plans used in arranging writing tasks or compositions, including comparison/contrast, narration, description, process analysis, etc.

	Rime

	A vowel and any following consonants of a syllable, such as /ack/ in black (Not all words or syllables have an onset, but they all have a rime. Out is a rime without an onset.)

	Rubric

	A scoring guide used to evaluate the quality of a student performance; typically, a rubric lists criteria that describe levels of proficiency on a task

	Secondary sources

	Works that have been collected, interpreted, or published by someone other than the original source

	Sentence formation

	Reflects the writer’s ability to form competent, appropriately mature sentences to express thoughts. Features of this writing domain are completeness, absence of fused sentences, expansion thorough standard coordination and modifiers, embedding through standard subordination and modifiers, and standard word order.

	Sentence Patterns

	S-V= Subject + Verb

S-V-DO= Subject + Verb + Direct Object

S-V-IO-DO= Subject + Verb + Indirect Object + Direct Object

S-LV-PN = Subject + Linking Verb + Predicate Nominative

S-LV-PA = Subject + Linking Verb + Predicate Adjective

	Sentence Types

	see Types of Sentences below

	Socratic discourse

	A technique in which a teacher does not give information directly but instead asks a series of questions, with the result that the student comes either to the desired knowledge by answering the questions or to a deeper awareness of the limits of knowledge

	Sound devices

	Words with meanings or functions that are indicated by their pronunciation, including onomatopoeia, alliteration, consonance, etc.

	Style

	The characteristics of a work that reflect the author’s distinctive way of writing; an author’s use of language, its effects, and its appropriateness to the author’s intent and theme

	Syntax

	The rules by which words are combined to form grammatically correct sentences (i.e., plurals, future tense, etc.); the study of how sentences are formed and the grammatical rules that govern their formation

	Text Features

	Format, italics, headings, sub-headings, graphics, sequence, diagrams, illustrations

	Tone

	The implied attitude toward the subject matter or audience of a text that readers may infer from the text’s language, imagery, and structure

	Types of sentences

	Simple—consists of one independent clause; compound—consists of two or more independent clauses; complex—consists of one independent clause and one or more dependent (subordinate) clauses; compound-complex—consists of tow or more independent clauses and one or more dependent (subordinate) clauses

	Usage

	Comprises the writer’s use of word-level features that cause written language to be acceptable and effective for standard discourse. Features are standard inflections, agreement, word meaning, and conventions.

	Visual aids
	Presentational tools that appeal to the sight and are used for illustration and demonstration

	Visualization
	The process or result of mentally picturing objects or events that are normally experienced directly

	Voice
	*see Personal voice

	Writing process
	The many aspects of the complex act of producing a written communication, specifically, planning, drafting, revising, editing, and publishing

Glossary for K-8 Mathematics Framework

	Absolute value
	 A number's distance from zero on a number line Ex. The absolute value of 2 is equal to the absolute value of -2.

	Acute angle
	An angle whose measure is less than 90(and greater than 0(

	Addends
	Numbers that are being added in an addition problem

	Adjacent angles

	Two angles that have a common side and a common vertex and whose interiors do not overlap

	Algebraic equations
	 A mathematical sentence involving at least one variable and sometimes numbers and operation symbols Ex. n – 10 = 2

	Algebraic expressions
	A mathematical phrase involving at least one variable and sometimes numbers and operation symbols

Ex. n – 2

	Algorithm
	A rule or procedure used to complete an exercise or solve a problem

	Alternate interior angles

	A pair of angles formed when a third line (a transversal) crosses two other lines (These angles are on opposite sides of the transversal and are inside the other two lines.)

	Alternate exterior angles
	 A pair of angles formed when a third line (a transversal) crosses two other lines (These angles are on opposite sides of the transversal and are outside the other two lines.)

	Analog clock
	A device with an hour, minute and second hand which shows a continuous sweep of time passing rather than in “jumps”

Ex. digital

	Area

	The amount of space in square units

	Associative property
	The sum or product of three or more numbers is the same, regardless of how the numbers are paired

Ex. a + (b + c) = (a + b) + c, a ((b (c) = (a (b) (c

	Attribute
	A characteristic of an object (color, shape, size)

	Bar graph
	A graph that uses horizontal or vertical bars to represent data that do not touch

	Basic measures

	The units of measurement used to find distance, capacity and weight (The metric system measures distance with meters, capacity with liters, and mass with grams. The customary system measures distance with inches, feet, yards, and miles, capacity with cups, quarts, and gallons, and weight with ounces, pounds, and tons.)

	Benchmark fractions
	A fraction that can be used to estimate the size of other numbers: 0,
[image: image4.wmf]1

4

,
[image: image5.wmf]1

2

,
[image: image6.wmf]3

4

, 1

	Box and Whisker plot
	Organization of data in a graph that shows the minimum, first quartile, median, third quartile, and maximum values (The graph uses a rectangle (or box) to represent the middle 50% of the date (interquartile range) and line segments (or whiskers) at both ends to represent the remainder of the data.)

	Capacity
	The maximum amount of liquid a container can hold

	Categorical data
	Data that can be categorized, such as types of lunch food (Conversely, numerical data is data that is ordered numerically, such as heights of students.)

	Center of a circle
	The point in the plane of a circle equally distant from all points on the circle

	Central tendencies
	A single number that is used to describe a set of data (mean, median, mode)

	Chord
	A line segment joining any two points on a circle

	Circle graph
	A graph in which a circle and its interior are divided into parts to represent the parts of a set of data

	Circumference
	The distance around a circle or the maximum distance around a sphere

	Combinations
	Subsets chosen from a larger set of objects in which the order of the items does not matter

Ex. the number of different committees of three that can be chosen from a group of twelve members

	Commutative property
	The sum or product of two numbers is the same, regardless of the order of the numbers.

Ex. a + b = b + a, a (b = b (a

	Compatible numbers
	A pair of numbers that is easy to work with mentally, also known as friendly numbers

Ex. The numbers 25 and 70 are compatible numbers for estimating 22 + 73; the numbers 150 and 5 are compatible for estimating 148 (5; the numbers 90 and 30 are compatible for estimating 91.3 (29.7.

	Compensatory numbers
	Compensatory numbers are used to adjust numbers in a computation after the use of compatible numbers.

Ex. 23 + 18 ~ 23 + 20 = 43 (Since two was added to increase 18 to 20 as compatible numbers, two will be subtracted from 43 to compensate for the change. Therefore, two is the compensatory number.)

	Complementary angles

	Two angles that have measures with a sum of 90(

	Composite numbers
	A natural number that has more than two factors

Ex. 9 is a composite number because it has more than two factors: 1, 3, 9

	Composite figure
	A figure that is made up of two or more shapes

	Composition
	A set of numbers together to form a new number using addition or multiplication

	Compound event
	An event consisting of two or more non-mutually exclusive events

	Computational fluency
	Computational fluency refers to having efficient and accurate methods for computing. (Students exhibit computational fluency when they demonstrate flexibility in the computational methods they choose, understand and can explain these methods, and produce accurate answers efficiently.)

	Concave
	A polygon with one or more diagonals that have points outside of the polygon

	Cone

	A three-dimensional shape having a circular base, a curved lateral surface, and one vertex

	Congruent
	(
[image: image7.wmf]@

) Having exactly the same size and shape Ex. If you put one figure on top of the other, they would match exactly.

	Conjecture
	Guesses or conclusions based on assumed or known knowledge, but without proof

	Contextual situations
	Relating a mathematical problem to a real modeled or illustrated circumstance

	Contiguous
	Touching, in actual contact, adjacent, and adjoining

	Convex

	A polygon with all interior angles measuring less than 180 ((No segment that connects two vertices can be drawn outside of the polygon.)

	Coordinate plane
	A two dimensional system in which a location is described by its distance from two perpendicular number lines called (Coordinate grid) axes

	Corresponding angles
	(1) Two angles that lie on the same side of the transversal, in corresponding positions with respect to the two lines that the transversal intersects (The angles are congruent if the two lines are parallel.)

(2) (2) When comparing two figures, angles in the same relative position are corresponding angles. (If the figures are similar or congruent, then the corresponding angles are congruent.)

	Cube

	A polyhedron with six square faces

	Cylinder
	A three-dimensional figure shaped like a can of soup

	Decimal number system

	A place value number system based on groupings by powers of ten

	Decompose
	The process of breaking a number into smaller units to simplify units for problem solving

Ex: 64 + 26 can be written as (60 + 4) + (20 + 6), for the purpose of identifying compatible numbers.

	Dependent variable
	In a function, a variable whose value is determined by the value of the related independent variable

	Diameter
	A line segment that passes through the center of the circle and has endpoints on the circle (chord)

	Difference
	The result of a subtraction problem

	Digit
	A digit is any one of the basic symbols used to write a numeral. Ex: The numeral 23 is made up of the digits 2 and 3.

	Distributive property
	When one of the factors of a product is written as a sum or difference, multiplying each addend first does not change the original product. Ex. 3 ((4 + 5) = (3 (4) + (3 (5)

	Divisibility rules
	Patterns that make it easier to determine whether a whole number is divisible by another whole number, without actually doing the division

	Double bar graph
	A bar graph used to compare two similar kinds of data

	Double line graph
	A line graph with two or more lines or line segments that represent two or more sets of data that reflect change over time

	Edge
	The line formed where two faces of a three-dimensional figure intersect. Ex. A cube has 12 edges.

	Elapsed time
	An amount of time between two events

	Equalities
	A mathematical sentence that contains a symbol in which the terms on either side of the symbol are equal

Ex. 7 = 7, 7 = 3 + x

	Equation
	A statement that two mathematical expressions are equal

Ex. 5 + 3 = 8 and x + 7 = 15 are equations.

	Equiangular
	All angles have the same measure.

Ex. an equiangular quadrilateral where each angle measures 90(

	Equilateral shape
	A shape in which all have sides are the same length

	Equivalent
	Equal in value but in different form

	Estimate
	A close rather than an exact answer

	Even number
	Even numbers are numbers ending in a 2, 4, 6 or 8. (multiples of 2)

	Expanded notation
	A way to write numbers that reflect the place value of each digit

Ex. 343= 300 + 40 + 3

	Experimental probability

	A statement of probability based on the results of a series of trials

Experimental probability (event) = number of trials resulting in a favorable outcome

 Total number of trials in experiment

	Explicit
	A formula whose dependent variable is defined in terms of the independent variable

Ex. y = 2x – 3

	Exponential form
	A quantity expressed as a number raised to a power (In exponential form, 32 can be written as 25.)

	Face
	A two-dimensional side of a three-dimensional figure

Ex. The faces of a cube are squares.

	Factor
	One of two or more numbers that are multiplied together to get a product

 (13 and 4 are both factors of 52 because 13 (4 = 52.)

	Flip (Reflection)
	 (See Reflection.)

	Frequency table

	A table that shows how often each item, number, or range of numbers (interval) occurs in a set of data.

	Function table
	A table that lists pairs of numbers that shows a function (A set of ordered pairs such that for any input there is only one possible output.)

	Histogram
	A graphic representation of the frequency distribution of a continuous variable (Rectangles are drawn in such a way that their bases lie on a linear scale representing different intervals (bin width). Therefore, the variable on the x-axis is continuous. Frequency of occurrence appears on the y-axis.)

	Identity Property of

Addition
	If you add zero to a number, the sum is the same as that given number.

Ex. 8 + 0 = 8 and a + 0 = a

	Identity Property of Multiplication
	If you multiply a number, the product is the same as that given number.

Ex. 3.5 (1 = 3.5 and a (1 = a

	Independent variable
	In a function, a variable that determines the value of the related dependent variable

	Inequality
	A mathematical sentence that compares two amounts using the symbols <, >, (, (, (.

	Inferences
	Generalizations that are useful in making predictions based on data

	Input/Output
	(See Independent variable and Dependent variable.) (Independent variable/ Dependent variable)

	Integers
	The set of whole numbers and their opposites {…-2, -1,0,1,2…}

	Interquartile range
	The difference between the upper quartile and the lower quartile

	Intersecting lines
	Lines that cross and have exactly one point in common

	Inverse operation
	An operation that will undo another operation (Ex. addition and subtraction)

	Inverse property
	The result of two real numbers that combined will give the identity elements of zero or one (When a number is added to its additive inverse, the sum is zero. When a number is multiplied by its multiplicative inverse, the product is one.)

	Irrational numbers
	Real numbers that have infinite, but non-repeating, decimal representation

	Irregular polygons
	A polygon whose sides is not the same length and whose angles are not all congruent

	Isosceles triangle
	A triangle that has at least two congruent sides

	Line
	A straight path that extends infinitely in opposite directions

	Line of best fit

	A line, segment, or ray drawn on a scatter plot to estimate the relationship between two sets of data, also called a trend line

	Line graph
	A graph in which data points are connected by line or line segments that represent data and reflect change over time

	Line plot
	A sketch of data in which check marks, X’s, or other symbols above a labeled number line show the frequency of each value

	Line of symmetry
	A line that divides a figure or figures into two congruent parts that are mirror images of each other

	Line segments
	Part of a line defined by two endpoints

	Line symmetry

	A figure that can be divided along a line so it has two congruent halves is said to have line symmetry.

	Linear equation

	An algebraic equation that describes a straight line

	Linear pair
	Two angles are said to be linear if they are adjacent angles formed by two intersecting lines and form a straight angle (180 degrees).

	Logic grid
	A grid of rows and columns used to organize information in a problem

	Mass
	The measure of the amount of matter of an object in the object’s mass while an object’s weight is a measure of the force with which gravity attracts the object (Although your mass is the same on earth as it is on the Moon, you weigh more on Earth because the attraction of gravity is greater on Earth.)

	Mean
	The sum of a set of numbers divided by the number of elements in the set (also referred to as average)

	Measures of spread
	Range

	Median
	The middle number (or the average of the two middle numbers, when necessary) in a set of numbers that are arranged from least to greatest

	Mode

	The number that occurs most often in a set of data (there may be one, more that one, or no mode)

	Multiple

	A number that is the product of the given number and an integer

	Natural numbers
	Counting numbers {1, 2, 3, 4, 5…}

	Nets
	A two-dimensional shape that can be folded to form a three-dimensional figure

	Non-linear
	Not a straight line

	Non-Standard units
	Informal units of measure such as handfuls, arms length, and stride.

	Number theory

	The exploration of properties and characteristics of numbers

	Numerical data

	Data consisting of numbers

	Obtuse angle
	An angle whose measure is greater than 90(and less than 180(

	Odd number
	A whole number that has 1, 3, 5, 7, or 9 in the ones’ place that is not divisible by two

	Operation
	An action performed on one or two numbers producing a single number result (addition, subtraction, multiplication, division, opposite of a number, and square root of a number)

	Order of operations
	Rules describing what sequence to use in evaluating expressions

	Ordered pair
	A pair of numbers of the form (x,y) that give the location of a point on a coordinate plane (The first number in the ordered pair describes the horizontal distance and the second describes the vertical distance.)

	Ordinal number
	A number used to express position or order in a series, such as first, third, and tenth (Generally, ordinal numbers are used in dates.)

	Outcomes
	The results of an event (Heads and tails are the two outcomes of the event of tossing a coin.)

	Outlier

	Numerical data piece that is significantly larger or smaller than the rest of the data set

	Parallel lines
	Lines that are the same distance apart and never meet

	Patterns
	A model, plan, or rule using words or variables to describe a set of shapes or numbers that repeat in a predictable way

	Percent

	 Means “hundredths” or “out of 100” Ex.
[image: image8.wmf]45

100

 = 45%

	Percentage
	The expression of a part of a whole (the whole of something is always 100 percent) in terms of hundredths

	Perfect square
	The product of a number times itself (The square root of any number that is not a perfect square is an irrational number.)

	Perimeter
	The sum of the lengths of the sides of a two-dimensional figure

	Perpendicular lines
	Two rays, lines, or line segments that form right angles

	Pi
	The ratio of the circumference of a circle to its diameter (Pi is the same for every circle, approximately 3.14)

	Pictograph
	A graph constructed with pictures or symbols (A pictograph makes it possible to compare at a glance the relative amounts of two or more counts or measures.)

	Pictorial models

	Pictures of items used in modeling

	Place value
	The relative worth of each number that is determined by its position

	Plane figure
	A figure that can be entirely contained in a single plane

	Polygon
	A closed two-dimensional figure made up of segments called sides, which intersect only at their endpoints called vertices

	Polyhedron
	A closed three-dimensional figure in which all the surfaces are polygons

	Polynomial
	An expression consisting of two or more terms

	Prime factorization
	A composite number expressed as the product of factors that are prime numbers

	Prism

	A polyhedron with two parallel faces (called bases) that are the same size and shape

	Probability
	A number from zero to one that indicates the likelihood that something (an event) will happen (The closer a probability is to one, the more likely it is that an event will happen.)

	Product

	The result of multiplication

	Proportion
	An equation a/b = c/d that states that the two ratios are equivalent

	Pyramid
	A polyhedron in which one face (the base) is a polygon and the other faces are formed by triangles with a common vertex (the apex) (A pyramid is classified according to the shape of its base.)

	Pythagorean theorem
	In a right triangle, the sum of the squares of the lengths of the legs is equal to the square of the length of the hypotenuse

(a2 + b2)= c2.

	Quadrilateral
	A polygon with four sides

	Quadrant
	Any of the four sections into which a rectangular coordinate grid is divided by the intersection of the x- and y-axes (The quadrants are numbered I, II, III, and IV, beginning at the upper right (where x- and y-coordinates are positives) and continuing counterclockwise.)

	Qualitative change
	Relating to or involving comparisons based on qualities

	Quantitative change
	Involving distinctions based on quantities

	Quartile

	The quartiles divide an ordered set of data into four groups of the same size

	Quotient
	The result of division of one quantity by another (dividend/divisor = quotient)

	Radius
	A line segment from the center of a circle or sphere to any point on the circle or sphere (also, the length of such a line segment)

	Range

	The difference between the maximum and minimum in a set of data

	Rate
	A comparison by division of two quantities with different units

	Ratio
	Comparisons of two quantities with like units (Ratios can be expressed with fractions, decimals, percents, or words. They can be written with a colon between the two numbers being compared.)

	Rational numbers
	Any number that can be written in the form a/b where a is any integer and b is any integer except zero

	Ray
	A part of a line that has one endpoint and extends endlessly in one direction

	Real numbers
	A set of numbers combining rational and irrational numbers

	Rectangular arrays
	A rectangular arrangement of objects in rows and columns in which each row has the same number of parts and each column has the same number of parts

	Rectangular prism
	A prism whose faces (including the bases) are all rectangles

	Reflection
	A transformation that “flips” a figure over a line or an object over a plane so that it becomes a mirror image of the original (same as a flip)

	Regrouping
	A process in a mathematical operation where numbers are renamed

Ex. 2 tens and 14 ones are equivalent to 34.

	Regular polygon
	A polygon whose sides are the same lengths and whose angles are equal

	Rhombus
	A parallelogram whose sides are all the same length

(The angles are usually not right angles, but they may be right angles.)

	Right angle
	An angle whose measure is ninety degrees

	Rotation
	A transformation obtained by rotating a figure around a given point often referred to as a turn (same as a turn)

	Rotational symmetry
	In a plane, a figure has rotational symmetry if it can be rotated less than one full turn around a point so that the resulting figure (the image) exactly matches the original figure (the pre-image).

	Scalene triangle

	A triangle with sides of three different lengths and angles of three different sizes

	Rounding numbers
	Replacing a number with a nearby number that is easier to work with or better reflects the precision of the data

	Scatter plot
	A graph with one point for each item being measured (The coordinates of a point represent the measures of two attributes of each item.)

	Scientific notation
	A method of representing a number as a product of a number between 1 and 10 and a power of 10

Ex. 3456 can be written as 3.456 x 103.

	Sequence
	A series of numbers that are predictable and can be extended using operations

	Skip count
	To count by multiples of a number

	Similar figure
	Figures that are exactly the same shape, but not necessarily the same size

	Slide (Translation)
	(See Translation.)

	Slope

	The measure of steepness of a line; the ratios of rise over run; or change in y over change in x

	Sphere

	A three dimensional shape whose curved surface is, at all points, a given distance from its center point

	Square root
	The square root of a number n is a number that, when multiplied by itself, results in the number n.

Ex. 4 is a square root of 16 because 4 x 4 = 16.

	Standard units

	Units of measure that have an accepted value like inch, cup, meter, and pound

	Stem and leaf plot
	A method of organizing data for the purpose of comparison where the “leaf” is the number in the smallest place value and the “stem” includes the numbers in the larger place values

	Straight angle
	An angle whose measure is 180 degrees (It is formed by two opposite rays.)

	Strategy
	A method or way of solving a problem

	Supplementary angles
	Two angles whose measures total 180 degrees

	Surface area
	The total area of the faces (including the bases) and curved surfaces of a three-dimensional figure

	Symmetry
	(See line symmetry or rotational symmetry.)

	Technology
	Tools used to enhance teaching: calculators, interactive graphics programs, spreadsheets, Smart-Board, etc.

	Theoretical probability
	Identifying, using mathematical expectations, the number of possible ways an event can happen compared to all of the possible events

	Three-dimensional
	A figure that has depth, width, and height

	Transformation
	An operation on a geometric figure by which each point gives rise to a unique image (rotations, dilations, translations, and reflections)

	Translation
	The motion of sliding an object or picture any direction along a straight line without rotation or reflection (same as a slide)

	Transversal
	The name given to a line that intersects two or more other lines in a given plane

	Trapezoid
	A quadrilateral that has exactly one pair of parallel sides (No two sides need be the same length.)

	Tree diagram
	A method of finding all the possible outcomes of prime factorization or probability situations by systematically listing the possibilities

	Trend line
	A line segment, or ray drawn on a scatter plot to estimate the relationship between two sets of data (line of best fit)

	Turns
	A transformation obtained by rotating a figure around a given point often referred to as a turn (same as a rotation)

	Two-dimensional
	Objects that have length and width but no thickness

	Variable
	A symbol such as a letter, box, star, etc. that is used to represent an unknown or undetermined value in an expression or number sentence (equation)

	Venn diagram
	A pictorial representation of two or more sets showing elements that the sets have in common and elements that are unique to one or the other sets

	Vertex (Plural: Vertices)
	The point where two sides of a two-dimensional figure meet or the point where two or more edges of a three-dimensional figure meet

	Vertical angles
	When two lines intersect, the angles that do not share a common side; the angles opposite each other

(Vertical angles have equal measures.)

	Volume

	A measure of the amount of space occupied by a three-dimensional shape, generally expressed in “cubic” units

	Whole numbers

	The set of natural numbers plus the number zero Ex: 0, 1, 2, 3, 4…

	Y-Intercept
	The coordinate at which the graph of a line intersects the y-axis

CLASSIFICATION OF WORD PROBLEMS

	Problem Type
	
	
	

	Join

	(Result Unknown)

Connie had 5 marbles. Juan gave her8 more marbles. How many marbles does Connie have altogether?
	(Change Unknown)

Connie has 5 marbles. How many more marbles does she need to have 13 marbles altogether?
	(Start Unknown)

Connie had some marbles. Juan gave her 5 more marbles. Now she has 13 marbles. How many marbles did Connie have to start with?

	Separate
	(Result Unknown)

Connie had 13 marbles. She gave 5 to Juan. How many marbles does Connie have left?
	(Change Unknown)

Connie had 13 marbles. She gave some to Juan. Now she has 5 marbles left. How many marbles did Connie give to Juan?
	(Start Unknown)

Connie had some marbles. She gave 5 to Juan. Now she has 8 marbles left. How many marbles did Connie have to start with?

	Part-Part-Whole
	(Whole Unknown)

Connie has 5 red marbles and 8 blue marbles. How many does she have?
	(Part Unknown)

Connie has 13 marbles. 5 are red and the rest are blue. How many blue marbles does Connie have?

	Compare
	(Difference Unknown)

Connie has 13 marbles. Juan has 5 marbles. How many more marbles does Connie have than Juan?
	(Compare Quantity Unknown)

Juan has 5 marbles. Connie has 8 more than Juan. How many marbles does Connie have?
	(Referent Unknown)

Connie has 13 marbles. She has 5 more marbles than Juan. How many marbles does Juan have?

INVENTED ALGORITHMS-ADDITION & SUBTRACTION

	PROBLEM
	ININCREMENTING
	COMBINING TENS AND ONES
	COMPENSATING

	Join (Result Unknown) Paul has 28 strawberries in his basket. He picked 35 more strawberries. How many strawberries did he have then?
	“20 and 30 is 50, and 8 more is 58. 2 more is 60, and 3 more than that is 63.”
	“20 and 30 is 50. 8 plus 5 is like 8 plus 2 and 3 more, so it’s 13. 50 and 13 is 63.”
	“30 and 35 would be 65. But it’s 28, so it’s 2 less. It’s 63.”

	Separate (Result Unknown) Paul had 75 strawberries in his basket. He ate 26. How many did he have left?
	“70 take away 20 is 50, and take away 6 more is 44. But you have to put back the 5 from the 75. That’s 49.”
	“70 take away 20 is 50. 5 take away 6 that makes 1 more to take away from the 50. That’s 49.”
	“If it was 75 take away 25, it would be 50. But it’s 26, so you have to take one more away. 49.”

	Join (Change Unknown) Paul has 47 strawberries in his basket. How many more strawberries does he have to pick to have 75 all together?
	“47 and 3 is 50 and 20 more is 70. So that’s 23, but I need 5 more, so it’s 28.” “47, 57, 67. That’s 20. 67 and 3 is 70, and 5 more is 75. So 8 and the 20, 28.”
	Combining tens and ones is not commonly used for Join (change unknown) problems.
	“If it were 45, it would be 30. But it’s 47, so it’s 2 less. It’s 28.”

GROUPING/PARTITIONING, RATE, PRICE, & MULTIPLICATIVE COMPARISON PROBLEMS

	Problem Type
	Multiplication
	Measurement Division
	Partitive Division

	Grouping/Partitioning

	Gene has 4 tomato plants. There are 6 tomatoes on each plant. How many tomatoes are there all together?
	Gene has some tomato plants. There are 6 tomatoes on each plant. All together there are 24 tomatoes. How many tomato plants does Gene have?
	Gene has 4 tomato plants. There are the same number of tomatoes on each plant. All together there are 20 tomatoes. How many tomatoes are there on each tomato plant?

	Rate
	Ellen walks 3 miles an hour. How many miles does she walk in 5 hours?
	Ellen walks 3 miles an hour. How many hours will it take her to walk 15 miles?
	Ellen walked 15 miles. It took her 5 hours. If she walked the same speed the whole way, how far did she walk in one hour?

	Price
	Pies cost 4 dollars each. How much doe 7 pies cost?
	Pies cost 4 dollars each. How many pies can you buy for $28?
	Jan bought 7 pies. She spent a total of $28. If each pie cost the same amount, how much did one pie cost?

	Multiplicative Comparison
	The giraffe in the zoo is 3 times as tall as the kangaroo. The kangaroo is 6 feet tall. How tall is the giraffe?
	The giraffe is 18 feet tall. The kangaroo is 6 feet tall. The giraffe is how many times taller than the kangaroo?
	The giraffe is 18 feet tall. She is 3 times as tall as the kangaroo. How tall is the kangaroo?

 MANIPULATIVES TO CONCEPTS

The following is a listing of SOME of the concepts that can effectively be taught using the given manipulatives.

	Manipulative
	Concepts

	Algebra Tiles
	Integers, equations, inequalities, polynomials, similar terms, factoring, estimation

	Attribute Blocks
	Sorting, classification, investigation of size, shape, color, logical reasoning, sequencing, patterns, symmetry, similarity, congruence, thinking skills, geometry, organization of data

	Balance Scale
	Weight, mass, equality, inequality, equations, operations on whole numbers, estimation, measurement

	Base-Ten Blocks
	Place value, operations on whole numbers, decimals, decimal-fractional-percent equivalencies, comparing, ordering, classifications, sorting, number concepts, square and cubic numbers, area, perimeter, metric measurement, polynomial

	Calculators
	Problems with large numbers, problem solving, interdisciplinary problems, real-life problems, patterns, counting, number concepts, estimation, equality, inequality, fact strategies, operations on whole numbers, decimals, fractions

	Capacity Containers
	Measurement, capacity, volume, estimation

	Clocks
	Time, multiplication, fractions, modular arithmetic, measurement

	Color Tiles
	Color, shape, patterns, estimation, counting, number concepts, equality, inequality, operations on whole

numbers and fractions, probability, measurement, area, perimeter, surface area, even and odd numbers,

prime and composite numbers, ratio, proportion, percent, integers, square and cubic numbers, spatial

visualization

	Compasses
	Constructions, angle measurement

	Cubes
	Number concepts, counting, place value, fact strategies – especially turnaround facts, classification,

sorting, colors, patterns, square and cubic numbers, equality, inequalities, averages, ratio, proportion,

percent, symmetry, spatial visualization, area, perimeter, volume, surface area, transformational

geometry, operations on whole numbers and fractions, even and odd numbers, prime and composite

numbers, probability

	Cuisenaire Rods
	Classification, sorting, ordering, counting, number concepts, comparisons, fractions, ratio, proportion, place value, patterns, even and odd numbers, prime and composite numbers, logical reasoning, estimation, operations on whole numbers

	Decimal Squares
	Decimals – place value, comparing, ordering, operations, classification, sorting, number concepts, equality, inequality, percent, perimeter, area

	Dominoes
	Counting, number concepts, fact strategies, classification, sorting, patterns, logical reasoning, equality, inequality, mental math, operations on whole numbers

	Fraction Models
	Fractions – meaning, recognition, classification, sorting comparing, ordering, number concepts, equivalence, operations, perimeter, area, percent, probability

	Geoboards
	Size, shape, counting, area, perimeter, circumference, symmetry, fractions, coordinate geometry, slopes, angles, Pythagorean Theorem, estimation, percent, similarity, congruence, rotations, reflections, translations, classification, sorting, square numbers, polygons, spatial visualization, logical reasoning

	Geometric Solids
	Shape, size, relationships between area and volume, volume, classification, sorting, measurement, spatial visualization

	Math Balance Sets,
	Equality, inequality, operations on whole numbers, open sentences, equations, place value, fact strategies, measurement, logical reasoning

	Miras
	Symmetry, similarity, congruence, reflections, rotations, translations, angles, parallel and perpendicular lines, constructions

	Money
	Money, change, comparisons, counting, classifications, sorting, equality, inequality, operations on whole numbers, decimals, fractions, probability, fact strategies, number concepts

	Number Cubes
	Counting, number concepts, fact strategies, mental math, operations on whole numbers, fractions, decimals, probability, generation of problems, logical reasoning

	Numeral Cards
	Counting, classification, sorting, comparisons, equality, inequality, order, fact strategies, number concepts, operations on whole numbers, fractions, decimals, logical reasoning, patterns, odd and even numbers, prime and composite numbers

	Pattern Blocks
	Patterns, one-to-one correspondence, sorting, classification, size, shape, color, geometric relationships, symmetry, similarity, congruence, area, perimeter, reflections, rotation, translations, problem solving, logical reasoning, fractions, spatial visualization, tessellations, angles, ratio, proportions

	Polyhedra Models
	Shape, size, classification, sorting, polyhedra, spatial visualization

	Protractors
	Constructions, angle measurement

	Rulers Tape Measures
	Measurement, area, perimeter, constructions, estimation, operations on whole numbers, volume

	Spinners
	Counting, number concepts, operations on whole numbers, decimals, fractions, fact strategies, mental math, logical reasoning, probability, generation of problems

	Tangrams
	Geometric concepts, spatial visualization, logical reasoning, fractions, similarity, congruence, area, perimeter, ratio, proportion, angles, classification, sorting, patterns, symmetry, reflections, translations, rotations

	Ten-frames
	Fact strategies, mental math, number concepts, counting, equality, inequality, place value, patterns, operations on whole numbers

	Thermometers
	Temperature, integers, measurement

	Two-Color Counters
	Counting, comparing, sorting, classification, number concepts, fact strategies, even and odd numbers, equality, inequality, operations, ratio, proportions, probability, integers

CONCEPTS TO MANIPULATIVES

The following is a listing of SOME of the manipulatives that can effectively be used to teach the given concept.

	Concepts
	Manipulative

	Angles
	Protractors, compasses, geoboards, miras, rulers, tangrams, pattern blocks

	Area
	Geoboards, color tiles, base-ten blocks, decimal squares, cubes, tangrams, pattern blocks, rulers, fraction models

	Classification, Sorting
	Attribute blocks, cubes, pattern blocks, tangrams, 2-color counters, Cuisenaire rods, dominoes, geometric solids, money, numeral cards, base-ten materials, polyhedra models, geoboards, decimal squares, fraction models

	Coordinate Geometry
	geoboards

	Constructions
	Compasses, protractors, rulers, miras

	Counting
	Cubes, 2-color counters, color tiles, Cuisenaire rods, dominoes, numeral cards, spinners, 10-frames, number cubes, money calculators

	Decimals
	Decimal squares, base-ten blocks, money, calculators, number cubes, numeral cards, spinners

	Equations/inequalities,
Equality/inequality,
Equivalence
	Algebra tiles, math balance, calculators, 10-frames, balance scale, color tiles, dominoes, money, numeral cards, 2-color counters, cubes, Cuisenaire rods, decimal squares, fraction models

	Estimation
	Color tiles, geoboards, balance scale, capacity containers, rulers, Cuisenaire rods, calculators

	Factoring
	Algebra tiles

	Fact Strategies
	10-frames, 2-color counters, dominoes, cubes, numeral cards, spinners, number cubes, money, math balance, calculators

	Fractions
	Fraction models, pattern blocks, base-ten materials, geoboards, clocks, color tiles, cubes, Cuisenaire rods, money, tangrams, calculators, number cubes, spinners, 2-color counters, decimal squares, numeral cards

	Integers
	2-color counters, algebra tiles, thermometers, color tile

	Logical reasoning
	Attribute blocks, Cuisenaire rods, dominoes, pattern blocks, tangrams, number cubes, spinners, geoboards

	Mental math
	10-frames, dominoes, number cubes, spinners

	Money
	Money

	Number concepts
	Cubes, 2-color counters, spinners, number cubes, calculators, dominoes, numeral cards, base-ten materials, Cuisenaire rods, fraction models, decimal squares, color tiles, 10-frames, money

	Odd, Even, Prime, Composite
	Color tiles, cubes, Cuisenaire rods, numeral cards, 2-cold counters

	Patterns
	Pattern blocks, attribute blocks, tangrams, calculators, cubes, color tiles, Cuisenaire rods, dominoes, numeral cards, 10-frames

	Percent
	Base-ten materials, decimal squares, color tiles, cubes, geoboards, fraction models

	Perimeter/ Circumference
	Geoboards, color tiles, tangrams, pattern blocks, rulers, base-ten materials, cubes, fraction circles, decimal squares

	Place value
	Base-ten materials, decimal squares, 10-frames, Cuisenaire rods, math balance, cubes, 2-color counters

	Polynomials
	Algebra tiles, base-ten materials

	Pythagorean theorem
	Geoboards

	Ratio/Proportion
	Color tiles, cubes, Cuisenaire rods, tangrams, pattern blocks, 2-color counters

	Similarity/Congruence
	Geoboards, attribute blocks, pattern blocks, tangrams, miras

	Size/Shape/color
	Attribute blocks, cubes, color tiles, geoboards, geometric solids, pattern blocks, tangrams, polyhedra models

	Spatial visualization
	Tangrams, pattern blocks, geoboards, geometric solids, polyhedra models, cubes, color tiles

	Square/Cubic numbers
	Color tiles, cubes, base-ten materials, geoboards

	Surface area
	Color tiles, cubes

	Symmetry
	Geoboards, pattern blocks, tangrams, miras, cubes, attribute blocks

	Tessellations
	Pattern blocks, attribute blocks

	Transformational Geometry, Translations, Rotations, Reflections
	Geoboards, cubes, miras, pattern blocks, tangrams

	Volume
	Capacity containers, cubes, geometric solids, rulers

	Whole numbers
	Base-ten materials, balance scale, number cubes, spinners, color tiles, cubes, math balance, money, numeral cards, dominoes, rulers, calculators, 10-frames, Cuisenaire rods, clocks, 2-color counters

[image: image9.png]O quiatoral

By Sides.

[image: image10.png]

Algebra I Glossary

	Absolute value
	A number’s distance from zero on a number line (The absolute value of –4 is 4; the absolute value of 4 is 4.)

	Absolute value equation
	Equation whose graph forms a V that opens up or down

	Absolute value inequality
	Inequalities involving absolute value

	Additive inverse
	The opposite of a number (The additive inverse of 3 is –3. The sum of a number and its additive inverse is zero.)

	Algebra
	A generalization of arithmetic in which symbols represent members of a specified set of numbers and are related by operations that hold for all numbers in the set

	Algebraic expression
	An expression that contains a variable (Ex. X – 2)

	Algebraic fraction
	A fraction that contains a variable

	Algorithms
	A mechanical procedure for performing a given calculation or solving a problem through step-by-step procedures such as those used in long division

	Array
	A rectangular arrangement of objects in rows and columns

	Associative Property
	If three are more numbers are added or multiplied, the numbers can be regrouped without changing the results (Ex. 4 + (6 + 5) = (4 + 6) + 5)

	Axis
	Either of two number lines used to form a coordinate grid

	Bar graph
	A graph in which horizontal or vertical bars represent data

	Binomial
	An expression consisting of two terms connected by a plus or minus sign, (i.e., 4a + 6)

	Box-and-whisker plot
	A graphic method for showing a summary of data using median, quartiles, and extremes of data (A box-and-whisker plot makes it easy to see where the data are spread out and where they are concentrated. The longer the box, the more the data are spread out.)

	Central tendencies
	A single number that is used to describe a set of numbers (Ex. mean, median, mode, etc.)

	Chance
	The probability of an outcome in an uncertain event (Ex. In tossing a coin, there is an equal chance of getting heads or tails.)

	Coefficient
	The numerical factor when a term has a variable (Ex. In the expression 3x + 2y = 16, 2 and 3 are coefficients.)

	Commutative Property
	If two numbers are added or multiplied, the operations can be done in any order (Ex. 4 x 5 = 5 x 4)

	Composite number
	Any integer that is not a prime number (evenly divisible by numbers other than one and itself)

	Consecutive
	Following one another in an uninterrupted order (Ex. 6, 7, 8, and 9 are consecutive numbers.)

	Constant
	In an algebraic expression, the number without the variable (Ex. In the expression 2x + 5, 5 is the constant.)

	Coordinate
	A set of numbers that locates the position of a point usually represented by (x, y) values

	Coordinate system/Cartesian Plane
	A method of locating points in the plane or in space by means of numbers (A point in a plane can be located by its distances from both a horizontal and a vertical line called the axes. The horizontal line is called the x-axis. The vertical line is called the y-axis. The pairs of numbers are called ordered pairs. The first number, called the x-coordinate, designates the distance along the horizontal axis. The second number, called the y-coordinate, designates the distance along the vertical axis. The point at which the two axes intersect has the coordinates (0,0) and is called the origin.)

	Data
	Information gathered by observation, questioning, or measurement

	Dependent variable
	A variable that provides the output values of a function

	Difference
	The result of subtraction

	Direct variation
	A linear function of the form y = kx, where k is the constant of variation and k is not equal to zero

	Distributive Property
	A property that relates two operations on numbers, usually multiplication and addition, or multiplication and subtraction (Ex. a(x + y) = ax + ay)

	Domain
	The set of all first coordinates from the ordered pairs of a relation

	Equation
	A mathematical sentence containing an equal sign

	Explicit equation
	An equation that relates the inputs to the outputs

	Exponent
	A number showing how many times the base is used as a factor

(Ex. 3² = 3 x 3 or 9)

	Exponential function
	A function in the form of f(x) = ax, where x is a real number, and a is positive and not 1

	Expression
	A mathematical statement that does not contain an equal sign

	Extrapolate
	To extend and estimate data based on given information

	Factor
	Any numbers multiplied by another number to produce a product

	Factoring
	A method used to solve a quadratic equation that requires using the zero product property (Factoring is a process of rewriting a number or expression as product of two or more numbers or expressions.)

	Formulas
	Specific equations giving rules for relationships between quantities

	Function
	A relation in which each member of the domain is paired with one, and only one, member of the range

	Function notation
	To write a rule in function notation, you use the symbol f(x) in place of y.

(Ex. f(x) = 3x – 8 is in functional notation.)

	Graph of a function
	A pictorial way to display a function

	Histogram
	A graphic representation of the frequency distribution of a continuous variable (Rectangles are drawn in such a way that their bars lie on a linear scale representing different intervals (bin width), and their heights are proportional to the frequencies of the values within each of the intervals.)

	Independent variable
	A variable that provides the input values of a function

	Inequality
	A mathematical statement that one quantity is less than (<) or greater than (>) another

	Inference
	Reasoning from data, premises, graphs, and incomplete and inconsistent sources to from sensible conclusions

	Integers
	The set of whole numbers and their opposites

	Interest
	Amount paid for the use of money

	Interpolate
	To interpret and estimate data between given values

	Irrational numbers
	Real numbers that cannot be expressed in the form a/b (a fraction) where a and b are integers

	Inverse variation
	A function that can be written in the form xy = k or y = k/x (The product of the quantities remains constant, so as one quantity increases, the other decreases.)

	Linear function
	A function that has a constant rate of change and can be modeled by a straight line

	Line graph
	A means of displaying statistical information by connecting graphs of ordered pairs to show changes in quantities

	Line of best fit
	The most accurate trend line on a scatter plot showing the relationship between two sets of data

	Lines
	A set of points (x, y) that satisfy the equation ax + by + c = 0 where a and b are not both zero

	Literal equation
	An equation involving two or more variables

	Mapping diagram
	A diagram that maps an input value to an output value to determine whether a relation is a function

	Matrices
	Ordered tables or listings of numerical data

	Maximum
	The greatest value of the function if is has such an extreme value

	Mean
	The sum of a set of numbers divided by the number of numbers in that set

	Median
	In a list of data ordered from least to greatest or greatest to least, the middle number or the average of the middle two numbers

	Minimum
	The least value of the function if is has such an extreme value

	Mode
	In a list of data, the number or item occurring most frequently

	Monomial
	An expression that is a number, a variable, or a product of a number and variable (Ex. 7, x and 8xy are all monomials.)

	Natural numbers
	One of the numbers 1, 2, 3, 4… also called counting numbers

	Number sense
	The ability of the learner to make logical connections between new information and previously acquired knowledge to understand the meanings, relationships, and magnitudes of numbers and common measurements

	Number Theory
	Concepts of numbers such as prime, composite, squares, factors, and multiples

	Parabola
	The graph of a quadratic function

	Patterns
	Repeated sequences

	Perfect square trinomial
	Any trinomial in the form a² + 2ab + b²

	Point slope form
	A linear equation of a non-vertical line written as y – y1 = m(x – x1)

	Polynomial
	In algebra, a n expression consisting of two or more terms (Ex. x² -2xy + y²)

	Powers
	Numbers that can be expressed using exponents

	Prime Numbers
	A whole number greater than one having exactly two distinct factors, one and itself

	Probability
	The likelihood that an event will occur (Written formally as P(event))

	Proportion
	An equation that states that two ratios are equal

	Pythagorean Theorem
	In a right triangle, the sum of the squares of the length of the legs is equal to the square of the length of the hypotenuse. (Ex. a² + b² = c²)

	Quadratic formula
	The solutions of a quadratic equation of the form ax² + bx + c = 0 where a (0 are given by the quadratic formula which is x = - b±(b² - 4ac

 2a

	Quadratic function
	A function that has an equation of the form y = Ax² +Bx + C where ‘A’ does not equal 0

	Radicals
	A radical symbol (() and its radicand

	Radical Equation
	An equation that has a variable in a radicand

	Radical expression
	An expression with a radical in it

	Radicand
	An expression under the radical sign

	Range
	The set of all the second coordinates from the set of ordered pairs of a relation

	Range (statistics)
	The difference between the greatest and least numbers in a set of numerical data

	Ratio
	A comparison of two numbers, represented in one of the following ways: 2 to 5, 2 out of 5, 2:5, or 2/5

	Rational Numbers
	A number in the form of an a/b, where a and b are integers and b is not equal to zero

	Real Roots
	The zeros of an equation that occur at x-intercepts of the graph of the related function

	Recursive function
	A recursive formula has two parts: the value(s) of the first term(s), and a recursion equation that shows how to find each term from the term(s) before it

	Reflection
	Mirror image of a figure (Objects remain the same shape, but their positions change through a flip.)

	Regression
	Statistical technique that predicts the equation that best fits the data

	Relation
	A set of ordered pairs of data

	Scale
	The numeric ratio used to produce an enlarged or reduced drawing of a picture or an object

	Scalar multiplication
	Multiplication of a matrix by a constant (scalar)

	Scatter plot
	A graph of the points representing a collection of data

	Scientific Notation
	A means of expressing a number as a product of a number between one and ten and a power of ten

(Ex. 1100 = 1.1 x 10³)

	Simultaneous

(Systems) equations
	Pair of equations of the first degree upon which two different conditions are put on the same variables at the same time (Ex. Find two numbers whose sum is 7 and whose difference is 1. x + y = 7 and x – y = 1.)

	Slope
	The ratio of the vertical change to the horizontal change

	Slope-intercept form
	A linear equation in the form y = mx + b, where m is the slope of the graph of the equation and b is the y-intercept

	Square root
	That number which, when multiplied by itself, produces the given number (Ex. 5 is the square root of 25, because 5x5=25.)

	Standard form of a linear equation
	The form of a linear equation Ax + By = C where A, B, and C are real numbers and A and C are not both zero (Ex. 6x – y = 12)

	Standard form of a polynomial
	The form of a polynomial in which the degree of the terms decreases from left to right (descending order)

	Stem-and-leaf display
	A means of organizing data in which certain digits are uses as stems, and the remaining digits are leaves

	Table
	A display of data, usually arranged in rows and columns

	Term
	A number, variable, or the product or quotient of a number and one or more variables

	Theoretical probabilities
	Probabilities determined without performing an experiment

	Unit rates
	Any fixed amount, quantity, etc., used as a standard

	Trinomial
	An expression containing three terms connected by a plus or minus sign (Ex. 5x² + 3x – 6)

	Units of measure
	Inches, meters, pounds, grams, etc.

	Variable
	A letter that can assume different values

	Vertex
	The maximum or minimum value of a parabola

	Vertical line test
	A method used to determine if a relation is a function or not (If a vertical line passes through a graph more than once, the graph is not the graph of a function.)

	Vertical Shift
	Movement of a graph up or down the y-axis

	Whole numbers
	The set of natural numbers and zero

	X-axis
	The horizontal axis of a coordinate plane

	X-coordinate
	The location on the x-axis of a point on the coordinate plane

	X-intercept
	The x-coordinate of the point where a line crosses the x-axis

	Y-axis
	The vertical axis of a coordinate plane

	Y-coordinate
	The location on the y-axis of a point on the coordinate plane

	Y-intercept
	The y-coordinate of the point where the line crosses the y-axis

	Zeros
	The x-intercepts of a quadratic equation that crosses the x-axis

Geometry Glossary

	Adjacent angles
	 Two coplanar angles that share a vertex and a side but do not overlap

	Alternate interior angles

	 Two angles that lie on opposite sides of a transversal between two lines that the transversal intersects

[image: image11.png]< transversal

	Altitude of a triangle
	 A perpendicular segment from a vertex of a triangle to the line that contains the opposite side

	Angle
	 Two non-collinear rays having the same vertex

	Angle of depression

	 When a point is viewed from a higher point, the angle that the person’s line of sight makes with the horizontal

[image: image12.png]Angle of Depression

	Angle of elevation

	 When a point is viewed from a lower point, the angle that the person’s line of sight makes with the horizontal

[image: image13.png]Angle of Elevation

Horizontal line

	Apothem
	 The distance from the center of a regular polygon to a side

[image: image14.png]«— Apothem

	Arcs
	 An unbroken part of a circle

	Area
	 The amount of space in square units needed to cover a surface

	Attributes
	 A quality, property, or characteristic that describes an item or a person (Ex. color, size, etc.)

	Biconditional

	 A statement that contains the words “if and only if” (This single statement is equivalent to writing both

 “if p, then q” and its converse “if q then p.)”

	Bisector
	 A segment, ray or line that divides into two congruent parts

	Center of a circle
	 The point equal distance from all points on the circle

	Central angle

	 An angle whose vertex is the center of a circle (Its measure is equal to the measure of its intercepted arc.)

[image: image15.png]central
angle

	Centroid
	 The centroid of the triangle is the point of congruency of the medians of the triangle.

[image: image16.png]

	Chords
	 A segment whose endpoints lie on the circle

	Circle
	 The set of all points in a plane that are an equal distance (radius) from a given point (the center) which is also in the

 plane

	Circumcenter
	 A circumcenter is the point of concurrency of the perpendicular bisectors of a triangle.

[image: image17.png]N
NGz

	Circumference
	 The distance around a circle

	Circumscribed

	 A circle is circumscribed about a polygon when each vertex of the polygon lies on the circle.

 (The polygon is I inscribed in the circle.)

[image: image18.png]

	Collinear points
	 Points in the same plane that lie on the same line

	Complementary angles
	 Two angles whose measures add up to 90 degrees

	Concentric circles
	 Concentric circles lie in the same plane and have the same center

	Conditional statements

	 A statement that can be written in the form “if p, then q”

 (Statement p is the hypothesis and statement q is the conclusion.)

	Cone

	 A three dimensional figure with one circle base and a vertex

[image: image19.png]Vertex

radius
Right Cone

	Congruent
	 Having the same measure

	Conjecture
	 Something believed to be true but not yet proven (an educated guess)

	Consecutive angles

	 In a polygon, two angles that share a side

[image: image20.png]Consecutive
Angles

	Consecutive sides
	 In a polygon, two sides that share a vertex

	Contrapositive
	 The contrapositive of a conditional statement (“if p, then q” is the statement “if not q, then not p”)

	Converse

	 The converse of the conditional statement interchanges the hypothesis and conclusion

 (“if p, then q, becomes “if q, then p”)

	Convex polygon
	 A polygon in which no segment that connects two vertices can be drawn outside the polygon

	Coordinate geometry
	 Geometry based on the coordinate system

	Coordinate plane
	 A grid formed by two axes that intersect at the origin (The axes divided the plane into 4 equal quadrants.)

	Coplanar points
	 Points that lie in the same plane

	Corollary
	 A corollary of a theorem is a statement that can easily be proven by using the theorem.

	Corresponding parts

	 A side (or angle) of a polygon that is matched up with a side (or angle) of a congruent or similar polygon

[image: image21.png]

	Cosine
	 In a right triangle, the ratio of the length of the leg adjacent to the angle to the length of the hypotenuse

	Cross-section
	 A cross-section is the intersection of a solid and a plane.

	Cylinder

	 A space figure whose bases are circles of the same size

[image: image22.png]

	Deductive reasoning

	 Using facts, definitions, and accepted properties in a logical order to reach a conclusion or to show that a conjecture

 is always true

	Dilations
	 Transformations producing similar but not necessarily congruent figures

	Exterior angle of a polygon

	 An angle formed when one side of the polygon is extended

 (The angle is adjacent to an interior angle of the polygon.)

[image: image23.png]Exterior
Angle

/

	Geometric mean
	 If a, b, and x are positive numbers, and a/x = x/b, then x is the geometric mean of a and b.

	Incenter
	 The incenter of a triangle is the point of congruency of the angle bisectors of the triangle.

[image: image24.png]Incenter

	Inductive reasoning
	 A type of reasoning in which a prediction or conclusion is based on an observed pattern

	Inscribed angle

	 An angle whose vertex is on a circle and whose sides are chords of the circle

[image: image25.png]

	Inscribed circle
	 A circle is inscribed in a polygon if the sides of the polygon are tangent to the circle.

[image: image26.png]

	Inscribed polygon
	A polygon is inscribed in a circle if the vertices of the polygon are on the circle.

[image: image27.png]

	Interior angles of a polygon
	 The inside angle of a polygon formed by two adjacent sides

	Inverse statement
	 The inverse of the conditional statement (“if p, then q” is the statement “if not p, then not q”)

	Irregular polygon
	 A polygon where all sides and angles are not congruent

	Isometric drawings
	 Drawings on isometric dot paper used to show 3-dimensional objects

	Isosceles triangle
	 A triangle with at least two sides congruent

	Line of symmetry

	 The line over which a figure is reflected resulting in a figure that coincides exactly with the original figure

	Linear pair of angles

	 Two adjacent angles form a linear pair if their non-shared rays form a straight angle.

[image: image28.png]

	Matrix logic
	 Using a matrix to solve logic problems

	Median of a triangle

	 A segment that has as its endpoints a vertex of the triangle and the midpoint of the opposite side

[image: image29.png]median

	Midpoint of a segment
	 The point that divides a segment into two congruent segments

	Midsegment

	 A segment whose endpoints are the midpoints of two sides of a polygon

[image: image30.png]

	Orthocenter
	 The orthocenter is the point of concurrency of the altitudes of a triangle.

[image: image31.png]orthocenter

	Orthographic drawings
	 An orthographic drawing is the top view, front view and right side view of a three-dimensional figure.

	Parallel lines
	 Lines in a plane that never intersect

	Parallelogram
	 A quadrilateral with both pairs of opposite sides parallel

	Perimeter
	 The distance around a polygon

	Perpendicular bisector

	The perpendicular bisector of a segment is a line, segment or ray that is perpendicular to the segment at its midpoint.

[image: image32.png]

	Perpendicular
	 Two lines, segments, rays, or planes that intersect to form right angles

	Planes
	 A flat surface having no boundaries

	Platonic solid

	 A polyhedron all of whose faces are congruent regular polygons, and where the same number of faces meet at every

 vertex

[image: image33.png]

	Point
	 A specific location in space

	Polygon

	 A closed plane figure whose sides are segments that intersect only at their endpoints with each segment intersecting

 exactly two other segments

	Postulates
	 A mathematical statement that is accepted without proof

	Prism

	 A three-dimensional figure--with two congruent faces called bases--that lies in parallel planes

 (The other faces called lateral faces are rectangles that connect corresponding vertices of the bases.)

[image: image34.png]

	Pyramid

	 A three-dimensional figure with one base that is a polygon

 (The other faces, called lateral faces, are triangles that connect the base to the vertex.)

[image: image35.png]

	Quadrilateral
	 A four-sided polygon

	Radius
	 A line segment having one endpoint at the center of the circle and the other endpoint on the circle

	Reflections
	 Mirror images of a figure (Objects stay the same shape, but their positions change through a flip.)

	Regular octagon
	 An octagon with all sides and angles congruent

	Regular polygon
	 A polygon with all sides and angles congruent

	Rotations
	 A transformation in which every point moves along a circular path around a fixed point called the center of rotation

	Scale drawings
	 Pictures that show relative sizes of real objects

	Secants

	 A line, ray or segment that intersects a circle at two points

[image: image36.png]

	Similarity
	 The property of being similar

	Similar polygons

	 Two polygons are similar if corresponding angles are congruent and the lengths of corresponding sides are in

 proportion.

[image: image37.png]

	Sine

	 In a right triangle, the ratio of the length of the leg opposite the angle to the length of the hypotenuse

	Slope
	 The ratio of the vertical change to the horizontal change

	Slope-intercept form

	 A linear equation in the form y = mx + b, where m is the slope of the graph of the equation and b is the y intercept

	Special right triangles

	 A triangle whose angles are either 30-60-90 degrees or 45-45-90 degrees

[image: image38.png]

	Spheres

	 The set of all points in space equal distance from a given point

[image: image39.png]& .

	Standard form of an equation

	 The form of a linear equation Ax + By = C where A, B, and C are real numbers and A and C are not both zero

 Ex. 6x + 2y = 10

	Supplementary angles
	 Two angles whose measures add up to 180 degrees

	Surface area
	 The area of a net for a three-dimensional figure

	Tangent
	 In a right triangle, the ratio of the length of the leg opposite the angle to the length of the leg adjacent to the angle

	Tangent to a circle

	 A line in the plane of the circle that intersects the circle in only one point

[image: image40.png]

	Tessellate

	 A pattern of polygons that covers a plane without gaps or overlaps

[image: image41.png]

	Theorems
	 A conjecture that can be proven to be true

	Transformation
	 A change made to the size or position of a figure

	Translation
	 A transformation that slides each point of a figure the same distance in the same direction

	Transversal

	 A line that intersects two or more other lines in the same plane at different points

[image: image42.png]< transversal

	Triangle Inequality Theorem
	 The sum of the lengths of any two sides of a triangle is greater than the lengths of the third side.

	Trigonometric ratios
	 The sine, cosine and tangent ratios

	Venn diagram
	 A display that pictures unions and intersections of sets

	Vertical angles
	 Non-adjacent, non-overlapping congruent angles formed by two intersecting lines (They share a common vertex.)

[image: image43.png]

(1 and (3 are vertical angles.

(2 and (4 are vertical angles.

	Volume
	 The number of cubic units needed to fill a space

English Language Proficiency Framework Committee

Acknowledgements

The State of Arkansas Department of Education acknowledges the assistance and cooperation received from individuals and groups throughout the state in the development of the ELP Standards. Special thanks are expressed to:

· The Curriculum, Assessment, and Research (CAR) Department under the Learning Services Division for providing the leadership and guidance to develop these documents. The Office of Language Minority Programs Office also contributed to the completion of this document.

	Amy Hoskins, Bryant School District
	Judy Story, Fort Smith School District

	Angela Holmberg, Rogers School District
	Karen Hearth, Rogers School District

	Barbara Frederick, Pulaski County Special School District
	Kim Newton, Nashville School District

	Betty Jones, Lakeside School District at Lake Village
	Kristin Scanlon, Fayetteville School District

	Darla Rea, Mountain Home School District
	Lana Tollett, Benton School District

	Darrell Irvin, Springdale School District
	Laura Wieland, Springdale School District

	Debbie Propps, DeQueen School District
	Leslie Moore, Siloam Springs School District

	Deborah Culpepper, Hope School District
	Marcelline Carr, Little Rock School District

	Donald Austin, Wickes School District
	Marie Gearhart, Jonesboro School District

	Doretta A. Griffin, Hamburg School District
	Mary Bridgforth, Springdale School District

	Dr. Jeanne Glover, Jonesboro School District
	Mary Casto, Little Rock School District

	Dr. Julia Correia, Henderson State University
	Melissa Wright, Bentonville School District

	Dr. Karen Broadnax, Little Rock School District
	Naomi Lassen, Mountain Home School District

	Dr. Marla H. Ramirez, University of Arkansas at Monticello
	Nova Staggs, North Little Rock School District

	Dr. Tina Howlett, Rogers School District
	Paddy Jane King, Green Forest School District

	Dr. Ursula Chandler, Arkansas Tech University
	Patricia Jackson, DeQueen Mena Cooperative

	Gary Punchard, Wickes School District
	Ralph Sattazahn, Fort Smith School District

	Jamie Holt, West Memphis School District
	Reva Viswanathan, Pulaski County School District

	Jane Ann Bilon, Pulaski County Special School District
	Sharon Van Pelt, Little Rock School District

	Joyce Richey, Batesville School District
	Stephanie Nehus, Benton School District

	Judy Hobson, Springdale School District
	

Polygons

Triangle

Some other Regular Polygons

Rhombus

Trapezoid

Pentagon

Parallelogram

Quadrilaterals

Hexagon

Octagon

Rectangle

Square

PAGE

_1050538922

_1050538931

_1050546161.unknown

_1166938942

_1166939225

_1171430991

_1166938967

_1166938899

_1166863670

_1050538935

_1050538938

_1050538940

_1050545917.unknown

_1050538941

_1050538939

_1050538937

_1050538933

_1050538934

_1050538932

_1050538926

_1050538928

_1050538930

_1050538927

_1050538924

_1050538925

_1050538923

_1050538913

_1050538917

_1050538919

_1050538920

_1050538918

_1050538915

_1050538916

_1050538914

_1050538908

_1050538910

_1050538911.bin

_1050538909

_1050538906

_1050538907

_1050538905

