Listening and Speaking

PROFICIENCY LEVEL DESCRIPTORS

Pre-Emergent

A student at this level has no ability or a very limited ability to communicate in English.

Emergent

A student at this level is able to comprehend key words in conversations on topics of immediate personal relevance. The student has a limited vocabulary and is able to respond using single words and phrases. Errors in phonology and syntax will impede the comprehension and production of language.

Basic

A student at this level is able to comprehend information shared in social and academic conversations. The student responds using phrases and sentences. Limited vocabulary and errors in phonology and syntax will impede the production of language.

Low Intermediate

A student at this level is able to comprehend information shared in social and academic conversations. The student initiates and responds to conversations using expanded vocabulary in varied sentence structures. Minimal errors in phonology and syntax may impede the production of language.

Listening and Speaking

High Intermediate

A student at this level is able to comprehend information shared in social and academic conversations. The student initiates and responds to conversations using expanded vocabulary in varied sentence structures. The student demonstrates control of productive language. Minimal errors in phonology and syntax do not impede communication.

Proficient

The student will demonstrate competency in Listening and Speaking based on the knowledge, skills, and abilities specified in the Performance Indicators at the High Intermediate level in order to access grade-level academic content.

S	Standard 1: The st	udent will listen actively	to the ideas of others	in order to acquire new	knowledge.
ation	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ll ic	The student will demo	onstrate understanding	of oral communications	s by:	
on of Oral Communications	PE-1: discriminate between the initial and/or final phonemes in minimal pairs. (e.g., far-fat)	E-1: discriminate between the initial, medial, and/or final phonemes in minimal pairs. (e.g., fan-fin)	B-1: discriminate between individual phonemes in minimal pairs and minimal phrases. (e.g., the fat cat, the fat rat)	LI-1: discriminating between individual phonemes in minimal pairs, minimal phrases, and minimal sentences. (e.g., The base is nearby. The vase is nearby.)	HI-1: discriminating between individual phonemes in minimal pairs, minimal phrases, and minimal sentences. (e.g., The base is nearby. The vase is nearby.)
Comprehension	PE-2: N/A.	E-2: distinguishing the individual words of a simple sentence.	B-2: distinguishing between the individual words of a sentence.	LI-2: distinguishing between the individual words of a sentence.	HI-2: distinguishing between the individual words of a sentence.

S	Standard 1: The st	udent will listen actively	y to the ideas of others	in order to acquire new	knowledge.
ation	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ll jui	The student will demo	onstrate understanding	of oral communications	s by:	
of Oral Communication	PE-3: restating main ideas/ concepts from fiction and nonfiction read-alouds, using key words, phrases, and gestures.	E-3: responding to fiction and nonfiction read-alouds by identifying main ideas/concepts and details in complete sentences.	B-3: responding to fiction and nonfiction read-alouds by identifying main ideas/concepts and supporting details in complete sentences.	LI-3: summarizing main ideas/concepts and supporting details from fiction and nonfiction read-alouds in complete sentences.	HI-3: making inferences and drawing conclusions using evidence from fiction and nonfiction read-alouds in complete sentences.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehension	PE-4: sequencing a series of pictures from information shared in read-alouds, presentations and conversations.	E-4: using sentence frames to sequence events read-alouds, presentations and conversations.	B-4: sequencing events from read-alouds, presentations and conversations.	LI-4: sequencing events from read-alouds, presentations and conversations.	HI-4: sequencing events from read-alouds, presentations and conversations.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

10	Standard 1: The st	udent will listen actively	to the ideas of others	in order to acquire new	knowledge.
ations	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ič	The student will demo	onstrate understanding	of oral communications	s by:	
Oral Communications	PE-5: restate main ideas/concepts of presentations. (e.g., lecture video, guest speaker, etc.)	E-5: identifying the main ideas/concepts of presentations.	B-5: retelling main ideas/concepts and key points/details of presentations using complete sentences.	LI-5: paraphrasing main ideas/concepts and key points/details of presentations.	HI-5: summarizing main ideas/concepts and key points/details of presentations.
of O	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehension c	PE-6: responding to social conversations using memorized responses. (e.g., introductions, requests, courtesies, etc.)	E-6: responding to social conversations by rephrasing/ repeating information and asking questions.	B-6: responding to social conversations by rephrasing/ repeating information, asking questions, and expressing one's thoughts.	LI-6: responding to social conversations by rephrasing/ repeating information, asking questions, offering advice, sharing one's experiences and expressing one's thoughts.	HI-6: responding to social conversations by rephrasing/ repeating information, asking questions, offering advice, sharing one's experiences, and expressing one's thoughts.

	Standard 1: The st	udent will listen actively	y to the ideas of others	in order to acquire new	knowledge.
ons	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
 :ati	The student will demo	onstrate understanding	of oral communications	s by:	
ר of Oral Communications	PE-7: responding to comments and questions in academic discussions by using phrases and complete sentences.	E-7: responding in complete sentences to questions and statements in academic discussions by sharing one's views on facts, ideas, and/or events.	B-7: responding in complete sentences to questions and statements in academic discussions by asking questions and sharing one's views on facts, ideas, and/or events.	LI-7: responding to questions and statements in academic discussions by asking questions and sharing one's views on facts, ideas, and/or events.	HI-7: offering and justifying opinions and ideas in response to questions and statements in academic discourse.
l jois	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehension	PE-8: following one- or two-step directions/instruction s accompanied by visual cues and gestures.	E-8: following multiple step directions/ instructions which include prepositional phrases.	B-8: following multiple step directions, instructions, and procedures which include prepositional phrases.	LI-8: following multiple step directions, instructions, and procedures which include prepositional phrases.	HI-8: following multiple step directions, instructions, and procedures which include prepositional phrases.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Standard 1: The st	udent will listen actively	to the ideas of others	in order to acquire new	knowledge.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Oral	The student will demo	onstrate understanding	of oral communications	s by:	
Comprehension of Or Communications	PE-9: asking one-word and yes/no questions to clarify ideas and concepts.	E-9: asking questions to clarify ideas and concepts.	B-9: asking questions to clarify ideas, and concepts.	LI-9: requesting further information to clarify ideas and concepts.	HI-9: requesting specific details, examples, and information to clarify ideas and concepts.
Compre	(math, science, social studies) PE-10: N/A	(math, science, social studies) E-10: N/A	B-10: recognizing the language nuances of a speaker. (e.g., a subtle difference in tone, expression, meaning, etc.)	(math, science, social studies) LI-10: recognizing the language nuances of a speaker. (e.g., a subtle difference in tone, expression, meaning, etc.)	HI-10: recognizing the language nuances of a speaker. (e.g., a subtle difference in tone, expression, meaning, etc.)

	Standard 2: The st	udent will express orall	y his or her own thinkin	ng and ideas.	
us.	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Student will commun	icate orally by:			
Oral Communications	PE-1: producing the 44 phonemes.	E-1: combining and separating the 44 phonemes to produce words.	B-1: producing multi-syllabic words including those with common affixes with accurate pronunciation and stress with instructional support.	LI-1: producing multi-syllabic words including those with common affixes with accurate pronunciation and stress.	HI-1: producing sentences with accurate pronunciation, intonation and stress.
Delivery of O	PE-2: reciting the alphabet, cardinal and ordinal numbers, commands, names, teacher's name.	E-2: reciting simple poems and repeated-patterned speech with appropriate rhythm, rate, and phrasing with instructional support.	B-2: reciting simple poems and repeated-patterned speech with appropriate rhythm, rate, and phrasing.	LI-2: reciting poems, chants, and tongue twisters, with appropriate rhythm, rate, phrasing and expression.	HI-2: presenting dialogue, skits, and drama using appropriate rhythm, rate, phrasing, and expression.
	(math)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Standard 2: The st	udent will express orall	y his or her own thinkin	g and ideas.	
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Suc	Student will communi	cate orally by:			
l Communications	PE-3: expressing one's needs and emotions in complete sentences with instructional support.	E-3: expressing one's needs and emotions in complete sentences.	B-3: expressing one's needs and emotions in complete sentences.	LI-3: expressing one's needs and emotions in complete sentences.	HI-3: expressing and justifying one's needs and emotions in complete sentences.
Delivery of Oral	PE-4: repeating introductions and personal information questions using complete sentences.	E-4: participating in social conversations with familiar and unfamiliar people; initiating and responding to introductions and personal information questions using complete sentences with instructional support.	B-4: participating in social conversations with familiar and unfamiliar people; sharing personal information, experiences, opinions, and abilities using complete sentences.	LI-4: participating in formal and informal socio-functional communication tasks using complete sentences with instructional support.	HI-4: participating in formal and informal socio-functional communication tasks using complete sentences.

	Standard 2: The st	udent will express orall	y his or her own thinkin	ng and ideas.	
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ons	Student will communi	icate orally by:			
Oral Communications	PE-5: responding to academic questions in complete sentences.	E-5: asking and responding to academic questions in complete sentences.	B-5: asking and responding to academic questions in complete sentences. (e.g., making comparisons, describing events, etc.)	LI-5: asking and responding to academic questions in complete sentences. (e.g., making comparisons, describing events, agreeing/disagreeing with others, etc.)	HI-5: asking and responding to academic questions (i.e., agreeing/ disagreeing with others, expressing probabilities, hypothetical questions, etc.) in complete sentences.
/ of	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Delivery	PE-6: sharing a personal experience using sentence frame(s).	E-6: sharing a personal experience/story using complete sentences.	B-6: sharing a personal experience/story supported by details and examples in complete sentences.	LI-6: sharing a personal experience/story with descriptive language supported by details and examples in complete sentences.	HI-6: sharing a personal experience/story with descriptive language supported by details and examples in complete sentences.

	Standard 2: The st	udent will express orall	y his or her own thinkin	g and ideas.	
Communications	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Student will communi	icate orally by:			
	PE-7: report two to three facts/events with key words and phrases.	E-7: report detailed information on a topic supported by concrete details, commentary, and examples in complete sentences.	B-7: report detailed information on a topic supported by concrete details, commentary, and examples in complete sentences.	LI-7: report detailed information on a topic supported by concrete details, commentary, and examples in complete sentences.	HI-7: report detailed information on a topic supported by concrete details, commentary, and examples in complete sentences. (math, science, social studies)
Delivery of Oral	PE-8: delivering a prepared presentation that includes the main idea, detailed information and explanations, and a valid conclusion with key words and phrases.	E-8: delivering a prepared presentation that includes the main idea, detailed information and explanations, and a valid conclusion in simple sentences.	B-8: delivering a prepared presentation that includes the main idea, detailed information and explanations, and a valid conclusion in simple and compound sentences.	LI-8: delivering a prepared presentation that includes the main idea, detailed information and explanations, and a valid conclusion in simple, compound, and complex sentences.	HI-8: delivering a prepared presentation that includes the main idea, detailed information and explanations, and a valid conclusion in simple, compound, complex, and compound-complex sentences.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Standard 2: The st	udent will express orall	y his or her own thinkin	g and ideas.	
Communications	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Student will communi	cate orally by:			
	PE-9: delivering a response using key words and phrases.	E-9: delivering an extended response using simple sentences.	B-9: delivering a speech using simple and compound sentences.	LI-9: delivering a speech using simple, compound, and complex sentences.	HI-9: delivering an extemporaneous speech using simple, compound, complex, and compound-complex sentences.
ll o	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
of Oral	PE-10: providing single-step directions/ instructions using words and phrases.	E-10: providing two-step directions/ instructions using simple sentences, key words, and phrases.	B-10: providing multiple step directions/ instructions using sentences and phrases.	LI-10: providing multiple step directions/ instructions with specific details.	HI-10: providing multiple step directions/ instructions with specific details.
Jelivery	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
De	PE-11: repeating an appropriate response to given formal and informal situations.	E-11: determine an appropriate response to given formal and informal situations.	B-11: providing an appropriate response to given formal and informal situations.	LI-11: providing an appropriate response to given formal and informal situations.	HI-11: providing and justifying an appropriate response to given formal and informal situations.

Reading

PROFICIENCY LEVEL DESCRIPTORS

Pre-Emergent

The student at this level has no ability to comprehend text independently read in English. The student may be able to understand universal symbols and graphics associated with text. The student may be able to distinguish between letters and words. The student recognizes that spoken words are represented by written language.

Emergent

The student at this level has a limited ability to comprehend text independently read in English. The student is developing phonemic awareness and decodes words using letter-sound knowledge. The student can read and comprehend text with repetitive, predictable patterns. The student's fluency will impede comprehension.

Basic

The student at this level has the ability to decode and comprehend text independently read in English. The student relies on visuals, organizational features, and contextual clues to comprehend text. The student uses sound/symbol relationships and syllabication rules to decode. The student's fluency may impede comprehension.

Reading

PROFICIENCY LEVEL DESCRIPTORS

Low Intermediate

The student at this level has the ability to comprehend text by reading fluently in English. The student relies on organizational features and contextual clues to comprehend a variety of fiction and nonfiction genres. The student can identify and summarize information in text.

High Intermediate

The student at this level has the ability to comprehend grade-level text by reading fluently in English. The student relies on organizational features and contextual clues to comprehend a variety of fiction and nonfiction genres. The student can identify, summarize, and analyze information, including literary elements, in text.

Proficient

The student will demonstrate competency in Reading based on the knowledge, skills, and abilities specified in the Performance Indicators at the High Intermediate level in order to access grade-level academic content.

	Standard 1: The st	Standard 1: The student will demonstrate understanding of print concepts of the English language.					
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
	The student will demo	onstrate knowledge of p	rint concepts by:				
Print Concepts	PE-1: demonstrating the command of left to right, top to bottom directionality, and return sweep when handling reading materials.	E-1: demonstrating the one-to-one correlation between a spoken word and a printed word.	B-1: N/A	LI-1: N/A	HI-1: N/A		
	PE-2: distinguishing between printed letters, words, and sentences.	E-2: distinguishing between printed words, sentences, and paragraphs.	B-2: N/A	LI-2: N/A	HI-2: N/A		
	PE-3: recognizing common print conventions. (e.g., ending punctuation, upper and lower case letters)	E-3: recognizing print conventions. (e.g., punctuation, upper and lower case letters)	B-3: N/A	LI-3: N/A	HI-3: N/A		

	Standard 1: The st	udent will demonstrate	understanding of print	concepts of the English	language.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	onstrate knowledge of p	rint concepts by:		
Print Concepts	PE-4: locating the organizational features of a book or resource. (e.g., title, author, table of contents)	E-4: locating the organizational features of a book/resource/ dictionary. (e.g., title, author, table of contents, index, glossary)	B-4: locating and applying specific information by using the organizational features of a book/resource/ dictionary. (e.g., title, author, table of contents, index, glossary)	LI-4: N/A	HI-4: N/A
║╙║	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)		
	PE-5: alphabetizing a series of words to the first letter.	E-5: alphabetizing a series of words to the third letter.	B-5: alphabetizing a series of words.	LI-5: alphabetizing a series of words.	HI-5: alphabetizing a series of words.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

		Standard 2: The student will identify and manipulate the sounds of the English language and decode words, using knowledge of phonics, syllabication, and word parts.						
oding		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
Phonemic Awareness/Decoding	The st	tudent will demonstrate	knowledge of phonem	ic awareness by:				
	Awareness	PE-1: distinguishing between initial, medial, and final spoken sounds. (i.e., vowels and consonants)	E-1: producing groups of words that begin with the same initial, final, and medial sounds in single and two-syllable words.	B-1: N/A	LI-1: N/A	HI-1: N/A		
	Phonemic /	PE-2: segmenting a word into phonemes (/d//o//g/) and substituting initial, final, and medial sounds to form new words.	E-2: segmenting syllables of multi-syllabic words. (e.g., /but/ter/fly/)	B-2: N/A	LI-2: N/A	HI-2: N/A		

		Standard 2: The student will identify and manipulate the sounds of the English language and decode words, using knowledge of phonics, syllabication, and word parts.						
lug		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
po	The st	tudent will demonstrate	knowledge of phonemi	c awareness by:				
ic Awareness/Decoding	: Awareness	PE-3: blending initial, medial, and final spoken sounds to produce words.	E-3: blending spoken syllables to produce words including diphthongs, r-controlled vowels, consonant blends, and digraphs. (e.g., /f//i//n//d/ - find)	B-3: N/A	LI-3: N/A	HI-3: N/A		
Phonemic	Phonemic	PE-4: distinguishing spoken rhyming words from non-rhyming words. (e.g., run, sun versus run, man)	E-4: orally forming words by substituting simple onsets (/c/) with given rimes (/at/).	B-4: generating a series of rhyming words.	LI-4: N/A	HI-4: N/A		

		Standard 2: The student will identify and manipulate the sounds of the English language and decode words, using knowledge of phonics, syllabication, and word parts.					
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate	
l juig	The st	udent will demonstrate	knowledge of decoding	g by:			
Phonemic Awareness/Decoding		PE-5: identifying and naming the upper and lower case letters of the alphabet.	E-5: N/A	B-5: N/A	LI-5: N/A	HI-5: N/A	
Phonemic Aw	Decoding	PE-6: producing letter sounds represented by the single lettered consonants and vowel graphemes to decode common CVC words.	E-6: decoding regularly spelled multi-syllabic words and compound words, including the sounds represented by consonant blends, consonant/vowel digraphs (e.g., th, sh, ck) and diphthongs. (e.g., ea, ie, ee) and r-controlled vowels.	B-6: applying knowledge of spelling pattern exceptions.	LI-6: N/A	HI-6: N/A	

	Standard 2: The student will identify and manipulate the sounds of the English language and decode words, using knowledge of phonics, syllabication, and word parts.						
ing		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate	
odi	The st	tudent will demonstrate	knowledge of decoding	g by:			
Phonemic Awareness/Decoding		PE-7: reading a newly created word when a specific letter is changed, added, or removed in the initial, medial, or final position. (e.g., think to thank)	E-7: reading a newly created word when a specific grapheme is changed, added, or removed in the initial, medial, or final position. (e.g., face to place).	B-7: N/A	LI-7: N/A	HI-7: N/A	
	Decoding	PE-8: reading one-syllable words, using letter-sound knowledge.	E-8: applying knowledge of basic syllabication rules when decoding two- or three-syllable and compound words. (e.g., su/per, sup/per, fam/i/ly)	B-8: applying knowledge of basic syllabication rules when decoding unfamiliar words in content area text.	LI-8: applying knowledge of basic syllabication rules when decoding unfamiliar words in content area text.	HI-8: applying knowledge of basic syllabication rules when decoding unfamiliar words in content area text.	

		Standard 2: The student will identify and manipulate the sounds of the English language and decode words, using knowledge of phonics, syllabication, and word parts.					
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate	
ding	The s	tudent will demonstrate	knowledge of decoding	g by:			
c Awareness/Decoding	oding	PE-9: identifying base words (e.g., clean, walk) and inflectional endings (e.g., -s, -ed, -ing).	E-9: reading base words and inflectional endings and identifying their functions (i.e., tense, plurality, comparison and part of speech). (e.g., cleans = third-person singular present tense verb)	B-9: reading words with appropriate pronunciation using the knowledge of parts of speech and the functions of inflectional endings.	LI-9: applying knowledge of inflectional endings, to include regular and irregular forms, in context.	HI-9: applying knowledge of inflectional endings, to include regular and irregular forms, in context.	
) mi	Dес	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	
Phonemic	Q	PE-10: reading words with common prefixes and suffixes with instructional support.	E-10: applying the spelling rules for adding suffixes to base words.	B-10: applying knowledge of affixes to base words in context.	LI-10: applying knowledge of affixes to base words in context.	HI-10: applying knowledge of affixes to base words in context.	
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	

	code words, using					
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
βι	The st	udent will demonstrate	knowledge of decoding	g by:		
Awareness/Decoding		PE-11: recognizing and repeating high-frequency words.	E-11: reading high-frequency words.	B-11: reading high-frequency words.	LI-11: reading high-frequency words.	HI-11: reading high-frequency words.
enes		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Phonemic Aware	Decoding	PE-12: recognizing common contractions.	E-12: reading contractions.	B-12: reading contractions.	LI-12: reading contractions.	HI-12: reading contractions.
Phor		PE-13: recognizing word order (i.e., syntax) in sentences. (e.g., She lives in a shoe. Cats have nine lives.)	E-13: applying knowledge of word order (i.e., syntax) to confirm decoding of text.	B-13: applying knowledge of word order (i.e., syntax) to confirm decoding of text.	LI-13: applying knowledge of word order (i.e., syntax) to confirm decoding of content area text.	HI-13: applying knowledge of word order (i.e., syntax) to confirm decoding of content area text.

	Standard 3: The st	Standard 3: The student will read with fluency and accuracy.						
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
	The student will demo	onstrate knowledge of f	luency and accuracy by	:				
Fluency	PE-1: reading aloud sight words, sentences, and familiar patterned text with fluency. (i.e., accuracy and attention to punctuation)	E-1: reading short passages aloud fluently (i.e., accuracy, attention to punctuation) with 90% comprehension.	B-1: reading grade-level subject matter passages aloud fluently with 90% comprehension.	LI-1: reading grade-level text aloud fluently with 90% comprehension.	HI-1: reading grade-level text aloud fluently with 90% comprehension.			
	PE-2: N/A	E-2: N/A	B-2: reading grade-level subject matter passages silently with 90% comprehension.	LI-2: reading grade-level text silently with 90% comprehension.	HI-2: reading grade-level text silently with 90% comprehension.			

	Stan	dard 4: The student v	ession, enjoyment, info	ormation, and understar	nding.	
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
nding Text	tion	PE-1: N/A	E-1: designating text as fiction or nonfiction.	B-1: distinguishing between fiction and nonfiction.	LI-1: comparing and contrasting fiction and nonfiction.	HI-1: comparing and contrasting fiction and nonfiction.
he	Fic		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehending	Fiction/Non-Fiction	PE-2: N/A	E-2: N/A	B-2: identify common forms of literature (e.g., poetry, novel, short story, biography, autobiography, drama) based upon their characteristics.	LI-2: identify various genres of fiction (e.g., mysteries, science fiction, historical fiction, adventures, fantasies, fables, myths) based upon their characteristics.	HI-2: identify various genres of fiction (e.g., mysteries, science fiction, historical fiction, adventures, fantasies, fables, myths) based upon their characteristics.
				(science, social studies)	(science, social studies)	(science, social studies)

	Stan	dard 4: The student v	vill analyze text for expr	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	knowledge of reading	comprehension by:		
Comprehending Text	Fiction/Non-Fiction	PE-3: predicting text content using prior knowledge and text features. (e.g. illustrations, titles, topic sentences, key words)	E-3: predicting text content using prior knowledge and text features. (e.g. illustrations, titles, topic sentences, key words)	B-3: formulating and confirming predictions about text for accuracy.	LI-3: formulating and confirming predictions about text for accuracy.	HI-3: formulating and confirming predictions about text for accuracy.
		PE-4: answering yes/no questions about text heard or read with support.	E-4: answering literal questions about text. (e.g., who, what, when, and where)	B-4: answering literal questions about text. (e.g., who, what, when, where, when, why, which, and how)	LI-4: answering literal, inferential, prediction, evaluation, and/or personal response questions about text.	HI-4: answering literal, inferential, prediction, evaluation, and/or personal response questions about text.
	ctio	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
	Ë	PE-5: N/A Pre-Req: PE-4	E-5: generating questions about text.	B-5: generating clarifying questions.	LI-5: generating clarifying questions.	HI-5: generating clarifying questions.
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 4: The student v	vill analyze text for expr	ession, enjoyment, info	ormation, and understa	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	knowledge of reading	comprehension by:		
Text		PE-6: sequencing pictures to retell a story or events heard or read.	E-6: retelling a story or event with a beginning, middle and end using transition words with instructional support.	B-6: retelling a literary selection by sequencing events using transition words.	LI-6: retelling a literary selection by sequencing events using transition words.	HI-6: retelling a literary selection by sequencing events using transition words.
ling	u	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehending	Fiction/Non-Fiction	PE-7: N/A	E-7: making connections to text while reading. (e.g., text-to-text and text-to-self)	B-7: making connections to text while reading. (e.g., text-to-text, text-to-self, and text-to-world)	LI-7: summarizing connections to text while reading. (e.g., text-to-text, text-to-self, and text-to-world)	HI-7: explaining connections made to text while reading. (text-to-text, text-to-self, and text-to-world)
	ction		(science, social studies)	(science, social studies)	(science, social studies)	(math, science, social studies)
	Fic	PE-8: restate the facts from text heard or read.	E-8: identifying the main idea (<i>explicit</i>) and supporting details in text.	B-8: determining the main idea (<i>explicit</i> and implicit) and supporting details in text.	LI-8: summarizing the main idea (explicit or implicit) and supporting details in text.	HI-8: summarizing the main idea (explicit or implicit) and supporting details in text.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 4: The student v	will analyze text for expr	ression, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
Comprehending Text	n-Fiction	PE-9: identifying signal words that indicate sequential/ chronological order. (e.g., first, next, finally)	E-9: locating sequential/ chronological order signal words in text. (e.g., first, next, finally, today, now)	B-9: locating sequential/ chronological order signal words in text. (e.g., first, next, finally, today, now)	LI-9: locating sequential/ chronological order signal words in text. (e.g., first, next, finally, today, now, meanwhile, not long ago)	HI-9: locating sequential/ chronological order signal words in text. (e.g., first, next, finally, today, now, meanwhile, not long ago)
Comp	Fiction/Non-Fiction	PE-10: N/A	E-10: identifying signal words that indicate comparison/contrast. (e.g., similarly, on the other hand, however, yet, in spite of)	B-10: locating signal words that indicate comparison/contrast. (e.g., similarly, on the other hand, however, yet, in spite of)	LI-10: locating signal words that indicate comparison/contrast. (e.g., similarly, on the other hand, however, yet, in spite of)	HI-10: locating signal words that indicate comparison/contrast. (e.g., similarly, on the other hand, however, yet, in spite of)

	Stan	idard 4: The student v	will analyze text for expr	ression, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
Comprehending Text	n-Fiction	PE-11: N/A	E-11: identifying signal words that indicate cause and effect. (e.g., as a result of, consequently, so that, because of, since)	B-11: locating signal words that indicate cause and effect. (e.g., as a result of, consequently, so that, because of, since)	LI-11: identifying signal words that indicate cause and effect. (e.g., as a result of, consequently, so that, because of, since)	HI-11: identifying signal words that indicate cause and effect. (as a result of, consequently, so that, because of, since)
Comp	Fiction/Non-	PE-12: N/A	(science, social studies) E-12: identifying author's main purpose (i.e., to inform, to persuade, to entertain).	B-12: identifying the author's point of view and/or main purpose (i.e., to inform, to persuade, to entertain).	LI-12: determining the author's point of view and/or main purpose (i.e., to inform, to persuade, to entertain).	HI-12: determining the author's point of view and/or stated or implied purpose (i.e., to inform, to persuade, to entertain).

	Stan	dard 4: The student v	vill analyze text for expr	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
Text	-iction	PE-13: N/A Pre-Req: PE-6	E-13: identifying two events that are related in a literary selection.	B-13: identifying the cause and effect relationship of two related events in a literary selection.	LI-13: determining the cause and effect relationship of two related events in a literary selection.	HI-13: determining the cause and effect relationship of two related events in a literary selection.
ju	-uc		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
Comprehending	Fiction/Non-Fiction	PE-14: N/A	E-14: N/A	B-14: drawing conclusions from information implied or inferred in a literary selection.	LI-14: drawing conclusions from information implied or inferred in a literary selection.	HI-14: drawing conclusions from information implied or inferred in a literary selection.
				(social studies)	(social studies)	(social studies)
	Fiction	PE-15: identifying a character from a fictional text heard or read.	E-15: identifying character traits of the main character in a fictional text, with instructional support.	B-15: describing and distinguishing between major and minor characters in a fictional text.	LI-15: describing the characteristics of the major and minor characters in a fictional text.	HI-15: analyzing the motivations of the major and minor characters in a fictional text.

	Stan	dard 4: The student v	vill analyze text for expr	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	knowledge of reading	comprehension by:		
ig Text		PE-16: identifying the setting from a fictional text heard or read.	E-16: describing the setting, using key words, from a fictional text.	B-16: describing the setting from a fictional text.	LI-16: describing the setting from a fictional text.	HI-16: describing the setting from a fictional text.
Comprehending	Fiction	PE-17: identifying key events in a fictional text heard or read.	E-17: identifying the plot (sequence of events) of a fictional text.	B-17: identifying the conflict of a plot in a fictional text.	LI-17: identifying the conflict, climax, and resolution of a fictional text.	HI-17: describing the plot and its components. (e.g., main events, conflict, rising action, climax, falling action and resolution.)
		PE-18: relating illustrations to fictional text.	E- 18: relating illustrations to fictional text.	B-18: relating illustrations to fictional text.	LI-18: relating illustrations to fictional text.	HI-18: relating illustrations to fictional text.

	Stan	dard 4: The student v	vill analyze text for expr	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Comprehending Text	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
	ion	PE-19: identifying two characters within a fictional text heard or read.	E-19: comparing and contrasting two characters within a fictional text, with instructional support.	B-19: comparing and contrasting two characters within a fictional text.	LI-19: comparing, contrasting, and describing the connection between two characters within a fictional text.	HI-19: comparing, contrasting, and describing the connection between two characters within a fictional text.
	Fiction	PE-20: identifying two settings within a fictional text heard or read.	E-20: comparing and contrasting two settings within a fictional text, with instructional support.	B-20: comparing and contrasting two settings within a fictional text.	LI-20: comparing, contrasting, and describing the connection between two settings within a fictional text.	HI-20: comparing, contrasting, and describing the connection between two settings within a fictional text.
	Non-Fiction	PE-21: N/A	E-21: identifying content area vocabulary, including grade-level math, science, and social studies.	B-21: applying understanding of content area vocabulary within math, science, and social studies texts.	LI-21: applying understanding of content area vocabulary within math, science, and social studies texts.	HI-21: applying understanding of content area vocabulary within math, science, and social studies texts.

	Stan	dard 4: The student v	will analyze text for expr	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
nding Text		PE-22: following simple one- or two-step directions with visual support.	E-22: following a written multiple-step procedural task.	B-22: carrying out to completion a set of written multiple-step direction/instructions. (e.g., technical manual to perform a task)	LI-22: carrying out to completion a set of written multiple-step directions/ instructions.	HI-22: carrying out to completion a set of written multiple-step directions/ instructions.
l e	on	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehending	Non-Fiction	PE-23: N/A	E-23: locating information in print and electronic reference sources for a specific purpose. (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, website, etc.)	B-23: locating information in print and electronic reference sources for a specific purpose. (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, website, etc.)	LI-23: locating information in print and electronic reference sources for a specific purpose. (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, website, etc.)	HI-23: locating information in print and electronic reference sources for a specific purpose. (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, website, etc.)
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 4: The student v	vill analyze text for exp	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
ding Text		PE-24: recognizing signs, symbols, and labels in the environment.	E-24: interpreting signs, symbols, and labels in the environment.	B-24: interpreting signs, symbols, and labels in the environment.	LI-24: interpreting signs, symbols, and labels in the environment.	HI-24: interpreting signs, symbols, and labels in the environment.
Jen	uc	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehending	Non-Fiction	PE-25: identifying external text within nonfiction text. (e.g., charts, maps, diagrams, illustrations, photographs)	E-25: identifying and using external text within nonfiction text for a specific purpose. (e.g., symbols, charts, maps, diagrams, illustrations, tables, timelines, and graphs, etc.)	B-25: interpreting external text within nonfiction text for a specific purpose.	LI-25: interpreting external text within nonfiction text for a specific purpose.	HI-25: interpreting external text within nonfiction text for a specific purpose.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 4: The student v	vill analyze text for expr	ression, enjoyment, info	ormation, and understar	nding.			
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
	The student will demonstrate knowledge of reading comprehension by:								
iding Text		PE- 26: identifying print (font) features on a page in nonfiction text. (e.g., bold face, italicized, underlined, etc.)	E- 26: explaining the purpose of print (font) features on a page in nonfiction text.	B- 26: explaining the purpose of print (font) features on a page in nonfiction text.	LI- 26: explaining the purpose of print (font) features on a page in nonfiction text.	HI- 26: explaining the purpose of print (font) features on a page in nonfiction text.			
len	L	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)			
Comprehending	Non-Fiction	PE-27: identifying organizational features on a page of nonfiction text. (e.g., indentation, title, headings, subheading, boxed information, bulleted information, captions, cutaways, etc.)	PE-27: locating specific information using organizational features on a page of nonfiction text.	B-27: explaining the purpose of organizational features on a page of nonfiction text.	LI-27: explaining the purpose of organizational features on a page of nonfiction text.	HI-27: explaining the purpose of organizational features on a page of nonfiction text.			
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)			

	Star	ndard 4: The student v	vill analyze text for expr	ression, enjoyment, info	ormation, and understar	nding.		
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
	The student will demonstrate knowledge of reading comprehension by:							
g Text		PE-28: identifying the organizational features of a book. (e.g., cover, title page, index, table of contents, glossary, appendix, etc.)	E-28: identifying the purpose of an organizational feature of a book.	B-28: selecting an organizational feature of a book for a specific purpose.	LI-28: locating information from an organizational feature of a book for a specific purpose.	HI-28: locating information from an organizational feature of a book for a specific purpose.		
din	Non-Fiction	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)		
Comprehending		PE-29: locating information within functional documents (graphic organizers, menus, directories, flyers, brochures, etc.).	E-29: interpreting information within functional documents (graphic organizers, manuals, recipes, memos, menus, directories, flyers, brochures, etc.).	B-29: interpreting information within functional documents.	LI-29: interpreting information within functional documents.	HI-29: interpreting information within functional documents.		
		PE-30: N/A	E-30: N/A	B-30: determining information that is relevant, irrelevant, or missing in functional text. (e.g., legend, illustrations, diagram, sequence)	LI-30: determining information that is relevant, irrelevant, or missing in functional text. (e.g., legend, illustrations, diagram, sequence)	HI-30: determining information that is relevant, irrelevant, or missing in functional text. (e.g., legend, illustrations, diagram, sequence)		

	Stan	ndard 4: The student v	will analyze text for exp	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
Text		PE-31: identifying and comparing two items within an expository text heard or read.	E-31: comparing and contrasting two items within an expository text.	B-31: comparing and contrasting two items within an expository text.	LI-31: comparing and contrasting two items within an expository text.	HI-31: comparing and contrasting two items within an expository text.
1 1		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Comprehending	Non-Fiction	PE-32: N/A	E-32: N/A	B-32: identifying fact and opinion in persuasive text.	LI-32: distinguishing fact from opinion in persuasive text by providing supporting evidence.	HI-32: distinguishing fact from opinion and bias in persuasive text by providing supporting evidence.
ŭ	2			(social studies)	(social studies)	(social studies)
		PE-33: N/A	E-33: N/A	B-33: identifying words used in persuasive text to affect the reader. (e.g., stereotypes, testimonial, exaggeration, loaded words, etc.)	LI-33: identifying words used in persuasive text to affect the reader. (e.g., stereotypes, testimonial, exaggeration, loaded words, etc.)	HI-33: identifying words used in persuasive text to affect the reader. (e.g., stereotypes, testimonial, exaggeration, loaded words, etc.)

Reading

	Stan	idard 4: The student v	vill analyze text for expr	ession, enjoyment, info	ormation, and understar	nding.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	e knowledge of reading	comprehension by:		
Comprehending Text	1-Fiction	PE-34: identifying repetition in poetry.	E-34: identifying repetition and rhyme in poetry.	B-34: identifying the structural elements of poetry. (e.g., stanza, verse, rhyme scheme, and rhythm)	LI-34: differentiating the structural elements between types of poetry. (e.g., stanza, verse, rhyme scheme, and rhythm)	HI-34: identifying the types of poetry by characteristics and structural elements.
Compi	Fiction/Non-	PE-35: N/A	E-35: identifying words the author uses to create a visual image and rich auditory experience.	B-35: identifying different elements of figurative language, including simile, metaphor, and personification in a literary selection.	LI-35: explaining different elements of figurative language, including simile, metaphor, and personification in a literary selection.	HI-35: interpreting figurative language, including simile, metaphor, personification, hyperbole, symbolism, and imagery in a literary selection.

Writing

PROFICIENCY LEVEL DESCRIPTORS

Pre-Emergent

The student at this level has a limited ability to write in English. The student recognizes that spoken words are represented by written language. The student may be able to write numerals and upper and lower case letters of the alphabet. The student relays short messages by using pictures, imitative writing, or dictating key words to an adult.

Emergent

The student at this level has a limited ability to write in English. The student recognizes that spoken words are represented by written language. The student may be able to write numerals and upper and lower case letters of the alphabet. The student relays short messages by using pictures, imitative writing, or dictating key words to an adult.

Basic

The student at this level has a limited ability to write in English. The student applies sound/symbol relationships to spell words in sentences and short phrases. The student uses correct subject/verb agreement and writing conventions to write sentences and phrases in a variety of writing applications. Errors in writing conventions may impede reader's comprehension.

Low Intermediate

The student at this level has an ability to write in English. The student uses standard writing conventions to write one more detailed paragraphs in a variety of writing applications. The student uses correct subject/verb agreement in a variety of sentence types. Errors in writing conventions may impede reader's comprehension.

Writing

High Intermediate

The student at this level has an ability to write in English. The student uses standard writing conventions to write multiple detailed paragraphs in a variety of writing applications. The student uses correct subject/verb agreement in a variety of sentence types. Errors in writing conventions do not impede reader's comprehension.

Proficient

The student will demonstrate competency in Writing based on the knowledge, skills, and abilities specified in the Performance Indicators at the High Intermediate level in order to access grade-level academic content.

	Stan	dard 1: The student w	rill express his or her th	inking and ideas in a va	ariety of writing genres.	
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will express his	or her thinking and idea	s by using a variety of	writing genres, as demo	onstrated by:
ng Applications	Narrative	PE-1: writing a minimum of one sentence containing personal information with instructional support.	E-1: writing sentences based on real and imagined events.	B-1: writing a narrative paragraph based on real and imagined events that includes characters, plot, and setting.	LI-1: writing one or more narrative paragraphs based on real and imagined events that include characters, dialogue, plot, and setting.	HI-1: writing one or more narrative paragraphs based on real and imagined events that include characters, plot, setting, and dialogue as appropriate.
Writing	Narr	PE-2: writing a poem with instructional support.	E-2: writing a poem using rhyme patterns and figurative language (i.e., simile).	B-2: writing a poem using rhyme patterns, figurative language (i.e., simile and metaphor), and rhythm.	LI-2: writing a poem using rhyme patterns, figurative language (i.e., simile and metaphor), theme, imagery, and rhythm.	HI-2: writing a poem using rhyme patterns, figurative language (i.e., simile and metaphor), theme, imagery, and rhythm.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	rill express his or her th	inking and ideas in a va	ariety of writing genres.	
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will express his	or her thinking and idea	s by using a variety of	writing genres, as demo	onstrated by:
y Applications	Expository	PE-3: writing a minimum of one sentence based on facts or experience with instructional support.	E-3: writing sentences based on facts or experience.	B-3: writing an expository paragraph that includes a topic sentence, supporting details, and a conclusion.	LI-3: writing an expository essay that includes an introduction with a thesis, body paragraphs with supporting details, and a conclusion.	HI-3: writing an expository essay that includes an introduction with a thesis, body paragraphs with supporting details, and a conclusion.
ting		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Writing	Functional	PE-4: N/A	E-4: writing a process document that includes multiple step instructions with support.	B-4: writing a process document that includes multiple step instructions.	LI-4: writing a process document that includes multiple step instructions with heading and sub headings with instructional support.	HI-4: writing a process document that includes multiple step instructions with heading and sub headings.
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	ariety of writing genres.			
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will express his	or her thinking and idea	s by using a variety of	writing genres, as demo	onstrated by:
g Applications	nal	PE-5: N/A	E-5: writing a business letter and addressing an envelope in a conventional format with instructional support.	B-5: writing a business letter and addressing an envelope in a conventional format.	LI-5: writing a business document (e.g., letter, email, memo, and envelope) in a conventional format.	HI-5: writing a business document (e.g., letter, email, memo, and envelope) in a conventional format.
tin	ctic		(social studies)	(social studies)	(social studies)	(social studies)
Writing	Functional	PE-6: N/A	E-6: N/A	B-6: N/A	LI-6: completing a business/service form. (e.g., job application, college application, etc.)	HI-6: completing a business/service form. (e.g., job application, college application, etc.)

	Stan	Standard 1: The student will express his or her thinking and ideas in a variety of writing genres.							
SU		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
ations	The st	tudent will express his	or her thinking and idea	s by using a variety of	writing genres, as demo	onstrated by:			
Writing Applica	Persuasive	PE-7: N/A	E-7: writing a 2-3 sentence response that states a position/claim and supports the argument.	B-7: writing a persuasive paragraph that states a position/claim and supports arguments with evidence.	LI-7: writing a persuasive text that states a position/claim and supports arguments with evidence.	HI-7: writing a persuasive text that states a position/claim, supports arguments with evidence, and acknowledges and refutes opposing arguments.			
			(social studies)	(social studies)	(social studies)	(social studies)			

	Stan	dard 2: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:
Conventions	Penmanship	PE-1: writing legibly all upper and lower case letters and numerals.	E-1: writing legibly with spacing between words and consistent left-to-right orientation.	B-1: writing legibly in standard writing format.	LI-1: writing legibly in standard writing format.	HI-1: writing legibly in standard writing format.
English	Spelling	PE-2: spelling words correctly, with support.	E-2: spelling words correctly.	B-2: spelling words correctly.	LI-2: spelling words correctly.	HI-2: spelling words correctly.
Standard	Capitalization	PE-3: using capitalization at the beginning of sentences, the pronoun "I," and proper nouns.	E-3: using capitalization at the beginning of sentences, proper nouns, the pronoun "I," and proper adjectives.	B-3: using capitalization at the beginning of sentences, proper nouns, the pronoun "I," proper adjectives, titles, and abbreviations.	LI-3: using capitalization at the beginning of sentences, proper nouns, the pronoun "I," proper adjectives, titles, and abbreviations.	HI-3: using capitalization at the beginning of sentences, proper nouns, the pronoun "I," proper adjectives, titles, and abbreviations.
		(math, scientist, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 2: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
S	The st	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:
Conventions		PE-4: using end punctuation.	E-4: using end punctuation.	B-4: using end punctuation.	LI-4: using end punctuation.	HI-4: using end punctuation.
Standard English (Punctuation	(math, science, social studies) PE-5: N/A	(math, science, social studies) E-5: using commas to punctuate items in a series and dates, with support.	(math, science, social studies) B-5: using commas to punctuate items in a series, dates, greetings and closings of letters, direct address, introductory words, phrases, clauses, compound sentences, and appositives, with support.	(math, science, social studies) LI-5: using commas to punctuate items in a series, dates, greetings and closings of letters, direct address, introductory words, phrases, clauses, compound sentences, and appositives.	(math, science, social studies) HI-5: using commas to punctuate items in a series, dates, greetings and closings of letters, direct address, introductory words, phrases, clauses, compound sentences, and appositives.
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 2: The student w	ill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:
Conventions		PE-6: N/A	E-6: N/A	B-6: using quotation marks to punctuate dialogue, titles, and exact words from sources, with support.	LI-6: using quotation marks to punctuate dialogue, titles, and exact words from sources.	HI-6: using quotation marks to punctuate dialogue, titles, and exact words from sources.
Standard English	unctuation	PE-7: using colons to punctuate time.	E-7: using colons to punctuate time.	B-7: using colons to punctuate time, salutations, and sentences introducing lists, with support.	LI-7: using colons to punctuate time, salutations, and sentences introducing lists.	HI-7: using colons to punctuate time, salutations, and sentences introducing lists.
a	۵	(math)	(math)	(math)	(math)	(math)
1S		PE-8: N/A	E-8: N/A	B-8: using semicolons to punctuate compound sentences, with support.	LI-8: using semicolons to punctuate compound and compound-complex sentences.	HI-8: using semicolons to punctuate compound and compound-complex sentences.

	Stan	dard 2: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:
Conventions	unctuation	PE-9: identifying apostrophes to punctuate contractions and singular possessives.	E-9: using apostrophes to punctuate contractions and singular possessives.	B-9: using apostrophes to punctuate contractions, singular possessives, and plural possessives.	LI-9: using apostrophes to punctuate contractions, singular possessives, and plural possessives.	HI-9: using apostrophes to punctuate contractions, singular possessives, and plural possessives.
Standard English	Punct	PE-10: N/A	E-10: N/A	B-10: using underlining/ italics or quotation marks to indicate titles, with support.	LI-10: using underlining/italics or quotation marks to indicate titles.	HI-10: using underlining/italics or quotation marks to indicate titles.
Sta	Format	PE-11: identifying paragraph breaks to indicate an organizational structure, with support.	E-11: using paragraph breaks to indicate an organizational structure.	B-11: using paragraph breaks to indicate an organizational structure.	LI-11: using transitions and paragraph breaks to indicate an organizational structure.	HI-11: using transitions and paragraph breaks to indicate an organizational structure.
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)

	Stan	dard 2: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
(0		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ons	The st	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:
English Conventions	s of Speech	PE-12: using various subjects (e.g., common nouns, pronouns, etc.) in sentences in a variety of writing applications, with instructional support.	PE-12: using various subjects (e.g., common and proper nouns, pronouns, etc.) in sentences in a variety of writing applications.	B-12: using various subjects in sentences in a variety of writing applications.	LI-12: using various subjects in sentences in a variety of writing applications.	HI-12: using various subjects in sentences in a variety of writing applications.
Standard E	Grammar/Parts	(math, science, social studies) PE-13: using verb tenses (simple present and present progressive) in a variety of writing applications, with instructional support.	(math, science, social studies) E-13: using verb tenses (simple present, simple past, simple future and present progressive) in a variety of writing applications.	B-13: using verb tenses (simple and progressive) in a variety of writing applications.	(math, science, social studies) LI-13: using verb tenses (simple, progressive, and perfect) in a variety of writing applications.	(math, science, social studies) HI-13: using verb tenses (simple, progressive, and perfect) in a variety of writing applications.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Standard 2: The student will identify and apply conventions of standard English in his or her communications.						
ntions		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate	
	The st	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:	
English Conven	ce Construction	PE-14: using subject-verb agreement in sentences in a variety of writing applications, with instructional support.	E-14: using subject-verb agreement in sentences in a variety of writing applications.	B-14: using subject-verb agreement in sentences in a variety of writing applications.	LI-14: using subject-verb agreement in sentences in a variety of writing applications.	HI-14: using subject-verb agreement in sentences in a variety of writing applications.	
Standard	Syntax/Sentence	PE-15: N/A Pre-Req: PE-12, 14	E-15: using noun phrases in sentences.	B-15: using noun, adverbial and/or prepositional phrases in sentences.	LI-15: using noun, adverbial and/or prepositional phrases in sentences.	HI-15: using noun, adverbial and/or prepositional phrases in sentences.	

	Stan	dard 2: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
nglish Conventions	The st	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:
	onstruction	PE-16: using declarative simple sentences (S-V, S-V-O) in a variety of writing applications, with instructional support.	E-16: using simple (S-V, S-V-O, S-V-C, S-V-P, S-V-O-P) declarative sentences in a variety of writing applications with instructional support.	B-16: using simple (S-V, S-V-O, S-V-C, S-V-P, S-V-O-P) and/or compound declarative sentences in a variety of writing applications.	LI-16: using simple, compound, and/or complex declarative sentences in a variety of writing applications.	HI-16: using various declarative sentence structures in a variety of writing applications.
22	O	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
rd E	ence	PE-17: N/A	E-17: using sentences in the	B-17: using sentences in the	LI-17: using sentences in the	HI-17: using sentences in the
Standard	Syntax/Sentence	Pre-Req: PE-16	positive (e.g., I am tall.) and negative (e.g., I am not tall.) construction forms, in a variety of writing applications with instructional support.	positive (e.g., I am tall.) and negative (e.g., I am not tall.) construction forms, in a variety of writing applications.	positive (e.g., I am tall.) and negative (e.g., I am not tall.) construction forms, in a variety of writing applications.	positive (e.g., I am tall.) and negative (e.g., I am not tall.) construction forms, in a variety of writing applications.
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 2: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will identify and	apply conventions of st	andard English in his o	r her written communic	ations by:
Standard English Conventions	Syntax/Sentence Construction	PE-18: using interrogative sentences in a variety of writing applications with instructional support. (math, science, social studies) PE-19: N/A Pre-Req: PE-16	E-18: using interrogative sentences in a variety of writing applications with instructional support. (math, science, social studies) E-19: using exclamatory sentences in a variety of writing applications with instructional support.	B-18: using interrogative sentences in a variety of writing applications. (math, science, social studies) B-19: using exclamatory sentences in a variety of writing applications.	LI-18: using interrogative sentences in a variety of writing applications. (math, science, social studies) LI-19: using exclamatory sentences in a variety of writing applications.	HI-18: using interrogative sentences in a variety of writing applications. (math, science, social studies) HI-19: using exclamatory sentences in a variety of writing applications.
St	Syntax/8	PE-20: N/A Pre-Req: PE-16	E-20: using imperative sentences in a variety of writing applications with instructional support.	B-20: using imperative sentences in a variety of writing applications.	LI-20: using imperative sentences in a variety of writing applications.	HI-20: using imperative sentences in a variety of writing applications.

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward com	pletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	ents use the steps of the	writing process as a w	riting piece moves tow	ard completion as demo	onstrated by:
ing Process	ting	PE-1: N/A	E-1: generating and organizing ideas before writing and maintain a record of ideas (e.g. brainstorming, listing, journaling, webbing, etc.) with support.	B-1: generating and organizing ideas before writing and maintain a record of ideas (e.g. brainstorming, listing, journaling, webbing, etc.) with support.	LI-1: generating and organizing ideas before writing and maintain a record of ideas (e.g. brainstorming, listing, journaling, webbing, etc.).	HI-1: generating and organizing ideas before writing and maintain a record of ideas (e.g. brainstorming, listing, journaling, webbing, etc.).
Writing	Pre-Writing	PE-2: N/A	E-2: using a variety of organizational strategies (e.g., outline, chart, table, graph, Venn diagram, web, story map, plot line, thinking maps, etc.) to plan writing, with support.	B-2: using a variety of organizational strategies (e.g., outline, chart, table, graph, Venn diagram, web, story map, plot line, thinking maps, etc.) to plan writing.	LI-2: using a variety of organizational strategies (e.g., outline, chart, table, graph, Venn diagram, web, story map, plot line, thinking maps, etc.) to plan writing.	HI-2: using a variety of organizational strategies (e.g., outline, chart, table, graph, Venn diagram, web, story map, plot line, thinking maps, etc.) to plan writing.

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward com	pletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	nts use the steps of the	writing process as a w	riting piece moves tow	ard completion as demo	onstrated by:
Process	re-Writing	PE-3: N/A	E-3: N/A	B-3: determining the purpose (i.e., to entertain, to inform, to explain) of a writing piece with instructional support.	LI-3: determining the purpose (e.g., to entertain, to inform, to persuade, to explain) of a writing piece. (science, social studies)	HI-3: determining the purpose (e.g., to entertain, to inform, to persuade, to explain) of a writing piece. (science, social studies)
Writing Pro	Pre-W	PE-4: N/A	E-4: N/A	B-4: determining the intended audience of a writing piece with instructional support.	LI-4: determining the intended audience of a writing piece.	HI-4: determining the intended audience of a writing piece.
	Drafting	PE-5: N/A	E-5: using a prewriting plan to develop the main idea(s) with supporting details with instructional support.	B-5: using a prewriting plan to develop the main idea(s) with supporting details.	LI-5: using a prewriting plan to develop the main idea(s) with supporting details.	HI-5: using a prewriting plan to develop the main idea(s) with supporting details.
			(math, science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward comp	oletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	nts use the steps of the	writing process as a w	riting piece moves towa	ard completion as demo	onstrated by:
SS	Drafting	PE-6: N/A	E-6: sequencing ideas into a cohesive, meaningful order, with instructional support.	B-6: sequencing ideas into a cohesive, meaningful order.	LI-6: sequencing ideas into a cohesive, meaningful order.	HI-6: sequencing ideas into a cohesive, meaningful order.
Proces			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Writing Pr		PE-7: N/A	E-7: reorganizing the draft to clarify meaning with instructional support.	B-7: reorganizing the draft to clarify meaning.	LI-7: reorganizing the draft to clarify meaning.	HI-7: reorganizing the draft to clarify meaning.
	evising		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
	Revi	PE-8: N/A	E-8: N/A	B-8: adding relevant and/or deleting irrelevant information from the draft, with instructional support.	LI-8: adding relevant and/or deleting irrelevant information from the draft.	HI-8: adding relevant and/or deleting irrelevant information from the draft.
				(science, social studies)	(science, social studies)	(science, social studies)

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward com	pletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	nts use the steps of the	writing process as a w	riting piece moves tow	ard completion as demo	onstrated by:
ig Process	g	PE-9: N/A	E-9: N/A	B-9: adding transitional words to the draft in order to clarify meaning, with instructional support.	LI-9: adding transitional words and phrases to the draft in order to clarify meaning.	HI-9: adding transitional words and phrases to the draft in order to clarify meaning.
Writing	Revising	PE-10: N/A	E-10: N/A	B-10: using a variety of sentence structures (i.e., simple and compound) to improve sentence fluency in the draft, with instructional support.	LI-10: using a variety of sentence structures (i.e., simple, compound, complex) to improve sentence fluency in the draft.	HI-10: using a variety of sentence structures (e.g., simple, compound, complex) to improve sentence fluency in the draft.

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward com	pletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	nts use the steps of the	writing process as a w	riting piece moves towa	ard completion as demo	onstrated by:
g Processes	<u>g</u> r	PE-11: N/A	E-11: N/A	B-11: applying appropriate tools and strategies (e.g., checklists, rubrics) to refine the draft, with instructional support.	HI-11: applying appropriate tools and strategies (e.g., peer review, checklists, rubrics) to refine the draft. (science, social studies)	HI-11: applying appropriate tools and strategies (e.g., peer review, checklists, rubrics) to refine the draft. (science, social studies)
Writing	Revising	PE-12: N/A	E-12: N/A	B-12: using resources and reference materials (e.g., thesaurus, dictionary) to select more effective and precise language, with instructional support.	LI-12: using resources and reference materials (e.g., thesaurus, dictionary) to select more effective and precise language.	HI-12: using resources and reference materials (e.g., thesaurus, dictionary) to select more effective and precise language.

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward com	pletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	nts use the steps of the	writing process as a w	riting piece moves tow	ard completion as demo	onstrated by:
) Process	5	PE-13: N/A	E-13: N/A	B-13: identifying punctuation, spelling, and grammar errors in the draft, with instructional support.	LI-13: identifying punctuation, spelling, and grammar errors in the draft.	HI-13: identifying punctuation, spelling, and grammar errors in the draft.
Writing	Editing	PE-14: N/A	E-14: using resources (e.g., word lists, spelling/ grammar checkers) to correct conventions, with support.	B-14: using resources (e.g., word lists, dictionary, spelling/grammar checkers) to correct conventions, with support.	(science, social studies) LI-14: using resources (e.g., word lists, dictionary, spelling/grammar checkers) to correct conventions.	HI-14: using resources (e.g., word lists, dictionary, spelling/grammar checkers) to correct conventions.

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward com	oletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	nts use the steps of the	writing process as a w	riting piece moves towa	ard completion as demo	onstrated by:
Writing Process	ing	PE-15: N/A	E-15: applying proofreading marks to indicate errors in capitalization and end punctuation, with support.	B-15: applying proofreading marks to indicate errors in conventions, with support.	LI-15: applying proofreading marks to indicate errors in conventions.	HI-15: applying proofreading marks to indicate errors in conventions.
Wr	Editing	PE-16: N/A	E-16: applying appropriate tools and strategies (e.g., checklists, rubrics) to edit the draft, with instructional support.	B-16: applying appropriate tools and strategies (e.g., checklists, rubrics) to edit the draft.	LI-16: applying appropriate tools and strategies (e.g., peer review, checklists, rubrics) to edit the draft. (science, social studies)	HI-16: applying appropriate tools and strategies (e.g., peer review, checklists, rubrics) to edit the draft.

	Stan	dard 3: Students use	the steps of the writing	process as a writing pi	ece moves toward com	pletion.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	Stude	nts use the steps of the	writing process as a w	riting piece moves towa	ard completion as demo	onstrated by:
Writing Process	Publishing	PE-17: N/A	E-17: N/A	B-17: presenting writing in a format (e.g., oral presentation, manuscript, multimedia) appropriate to audience and purpose, with instructional support. *Technology (PowerPoint, Word, etc.)	LI-17: presenting writing in a format (e.g., oral presentation, manuscript, multimedia) appropriate to audience and purpose. *Technology (PowerPoint, Word, etc.)	HI-17 presenting writing in a format (e.g., oral presentation, manuscript, multimedia*) appropriate to audience and purpose. *Technology (PowerPoint, Word, etc.)
	Planning	PE-18: N/A	E-18: N/A	(science, social studies) B-18: using time-management strategies, when appropriate, to produce a final draft within a specified period of time, with instructional support.	(science, social studies) LI-18: using time-management strategies, when appropriate, to produce a final draft within a specified period of time.	(science, social studies) HI-18: using time-management strategies, when appropriate, to produce a final draft within a specified period of time.
				(science, social studies)	(science, social studies)	(science, social studies)

	Standard 4: The st	udent will integrate elen	nents of effective writin	g to develop engaging	and focused text.
Fluency	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Sentence	The student will integ	rate elements of effective	ve writing to develop er	ngaging and focused te	kt as demonstrated
nents Voice,	PE-1: N/A	E-1: including an identifiable main idea.	B-1: including an identifiable main idea/ topic sentence.	LI-1: including an identifiable main idea, topic sentence, and/or thesis statement.	HI-1: including an identifiable main idea, topic sentence, and/or thesis statement.
NI NI		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
Writing Ideas, Word Choice, Organi	PE-2: N/A	E-2: providing reasons (primary supports) and examples (secondary supports) to support main idea.	B-2: providing reasons (primary supports) and examples (secondary supports) to support main idea/topic sentence.	LI-2: providing reasons (primary supports) and examples (secondary supports) to support main idea, topic sentence and/or thesis statement.	HI-2: providing reasons (primary supports) and examples (secondary supports) to support main idea/topic sentence and/or thesis statement.
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)

	Standard 4: The st	udent will integrate eler	ments of effective writin	g to develop engaging	and focused text.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
luency	The student will integ by:	rate elements of effective	ve writing to develop en	gaging and focused te	kt as demonstrated
Writing Elements oice, Organization, Voice, Sentence Fluency	PE-3: N/A	E-3: writing with a given purpose and for a specific audience with instructional support.	B-3: writing with an identifiable purpose for a specific audience.	LI-3: writing with an identifiable purpose for a specific audience.	HI-3: writing with an identifiable purpose for a specific audience.
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
	PE-4: N/A	E-4: using appropriate format for the type of writing. (e.g., letter, poem, narrative) with instructional support.	B-4: using appropriate format for the type of writing. (e.g., letter, poem, narrative).	LI-4: using appropriate format for the type of writing. (e.g., letter, poem, narrative, essay).	HI-4: using appropriate format for the type of writing. (e.g., letter, poem, narrative, essay).
Id Cl		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
M Ideas, Word Choice,	PE-5: N/A	E-5: N/A	B-5: using an introduction to draw in the reader, with instructional support.	LI-5: using an introduction to draw in the reader.	HI-5: using an introduction to draw in the reader.
			(science, social studies)	(science, social studies)	(science, social studies)

Standard 4: The st	udent will integrate eler	nents of effective writin	g to develop engaging	and focused text.
Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
The student will integ by:	rate elements of effective	ve writing to develop en	ngaging and focused tex	kt as demonstrated
PE-6: N/A	E-6: using details to support the main idea with instructional support.	B-6: using details to support the main idea/topic sentence.	LI-6: using details to support the main idea, topic sentence, and/or thesis statement.	HI-6: using details to support the main idea, topic sentence, and/or thesis statement.
	(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
PE-7: N/A	E-7: using transitions among sentences and ideas, with instructional support.	B-7: using transitions among sentences, paragraphs, and ideas.	LI-7: using transitions among sentences, paragraphs, and ideas.	HI-7: using transitions among sentences, paragraphs, and ideas.
	(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
PE-8: N/A	E-8: N/A	B-8: using a variety of paragraph strategies. (e.g., topical, chronological) with instructional support.	LI-8: using a variety of paragraph strategies. (e.g., topical, chronological, cause and effect).	HI-8: using a variety of paragraph strategies. (e.g., topical, chronological, cause and effect).
	Pre-Emergent The student will integ by: PE-6: N/A PE-7: N/A	Pre-Emergent Emergent The student will integrate elements of effectives: PE-6: N/A E-6: using details to support the main idea with instructional support. (science, social studies) PE-7: N/A E-7: using transitions among sentences and ideas, with instructional support. (science, social studies)	Pre-Emergent Emergent Basic The student will integrate elements of effective writing to develop erby: PE-6: N/A E-6: using details to support the main idea with instructional support. B-6: using details to support the main idea/topic sentence. PE-7: N/A E-7: using transitions among sentences and ideas, with instructional support. B-7: using transitions among sentences, paragraphs, and ideas. PE-8: N/A E-8: N/A B-8: using a variety of paragraph strategies. (e.g., topical, chronological) with	The student will integrate elements of effective writing to develop engaging and focused text by: PE-6: N/A

	Standard 4: The st	udent will integrate eler	nents of effective writin	g to develop engaging	and focused text.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Writing Elements ice, Organization, Voice, Sentence Fluency	The student will integ	rate elements of effective	ve writing to develop en	ngaging and focused te	xt as demonstrated
	PE-9: N/A	E-9: including an identifiable conclusion.	B-9: creating an ending that provides a sense of resolution or closure.	LI-9: creating an ending that provides a sense of resolution or closure.	HI-9: creating an ending that provides a sense of resolution or closure.
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
	PE-10: N/A	E-10: using language appropriate to a given purpose and audience, with instructional support.	B-10: using language appropriate to purpose, topic and audience, with instructional support.	LI-10: using language appropriate to purpose, topic, and audience.	HI-10: using language appropriate to purpose, topic, and audience.
rd Ch		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)
Word Choice,	PE-11: N/A	E-11: N/A	B-11: N/A	LI-11: N/A	HI-11: using language that expresses sincerity and commitment to the topic.

	Standard 4: The st	udent will integrate eler	nents of effective writin	g to develop engaging	and focused text.
So	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Fluen	The student will integ by:	rate elements of effecti	ve writing to develop er	ngaging and focused tex	kt as demonstrated
lements on, Voice, Sentence Fluency	PE-12: N/A	E-12: using provided vocabulary that conveys the intended message.	B-12: using precise vocabulary and descriptive phrases that convey the intended message.	LI-12: using precise vocabulary and descriptive phrases that convey the intended message.	HI-12: using precise vocabulary and descriptive phrases that convey the intended message.
ler.		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Writing Elen	PE-13: N/A	E-13: N/A	B-13: N/A	LI-13: using figurative language to evoke clear images.	HI-13: using figurative language to evoke clear images.
/ord C					
Word Choice,	PE-14: N/A	E-14: using a variation in sentence beginnings and lengths, with instructional support.	B-14: using a variation in sentence beginnings and lengths (including phrases and/or clauses).	LI-14: using a variation in sentence beginnings, lengths, and patterns (including phrases and/or clauses).	HI-14: using a variation in sentence beginnings, lengths, and patterns (including phrases and/or clauses).
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)

	Standard 4: The st	Standard 4: The student will integrate elements of effective writing to develop engaging and focused text.							
S.	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate				
ment	The student will integrate elements of effective writing to develop engaging and focused text as demonstrated by:								
Writing Elements	PE-15: N/A	E-15: N/A	B-15: using a variety of sentence structures (i.e., simple and compound) for sentence fluency with instructional support.	LI-15: using a variety of sentence structures (i.e., simple, compound, complex) for sentence fluency.	HI-15: using a variety of sentence structures (e.g., simple, compound, complex) for sentence fluency.				
			(science, social studies)	(science, social studies)	(science, social studies)				

		Standard 5: The student will demonstrate research skills by using a variety of reference materials to complete a variety of writing tasks.								
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate					
	The student will demo		by using a variety of re	ference materials to co	mplete a variety of					
Research	PE-1: N/A	E-1: writing a simple report that includes a title, main idea, and supporting details, with instructional support.	B-1: summarizing information from 2-3 resources in a report (e.g., internet, reference materials, newspapers).	LI-1: summarizing information from 2-3 resources in a report (e.g., internet, reference materials, newspapers).	HI-1: summarizing information from 2-3 resources in a report (e.g., internet, reference materials, newspapers).					
	PE-2: N/A	E-2: selecting information from one teacher-provided source about a teacher-selected topic.	B-2: selecting information from more than one teacher-provided source about a teacher-selected topic.	LI-2: locating and evaluating informational sources about a topic.	HI-2: locating and evaluating informational sources about a topic.					
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)					

	Standard 5 : The student will demonstrate research skills by using a variety of reference materials to complete a variety of writing tasks.							
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
	The student will demo		by using a variety of re	ference materials to cor	nplete a variety of			
Research	PE-3: N/A	E-3: organizing notes, with support, on a given topic from one teacher-provided source.	B-3: organizing notes, with support, on a given topic from more than one teacher-provided source.	LI-3: organizing notes on a given topic from a variety of sources.	HI-3: organizing notes on a topic from a variety of sources.			
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)			
Re	PE-4: N/A	E-4: summarizing information, from a teacher-provided source, in a written report which includes a topic sentence and three supporting sentences with instructional support.	B-4: summarizing information, from more than one teacher-provided source, in a written report which includes a topic sentence, at least three supporting sentences.	LI-4: summarizing information, from more than one source, in a written report which includes an introduction, supporting information, examples, and a conclusion.	HI-4: summarizing information, from more than one source, in a written report which includes an introduction, supporting information, examples, and a conclusion.			
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)			

	Standard 5 : The student will demonstrate research skills by using a variety of reference materials to complete a variety of writing tasks.								
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate				
		The student will demonstrate research skills by using a variety of reference materials to complete a variety of writing tasks as evidenced by:							
Research	PE-5: N/A	E-5: N/A	B-5: paraphrasing information and citing the source.	LI-5: paraphrasing information and citing the source.	HI-5: paraphrasing information and citing the source.				
			(science, social studies)	(science, social studies)	(science, social studies)				
	PE-6: N/A	E-6: N/A	B-6: including a works cited, with instructional support.	LI-6: including a works cited, bibliography, or reference page.	HI-6: including a works cited, bibliography, or reference page.				
			(science, social studies)	(science, social studies)	(science, social studies)				

Research	Standard 5 : The student will demonstrate research skills by using a variety of reference materials to complete a variety of writing tasks.						
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
	The student will demonstrate research skills by using a variety of reference materials to complete a variety of writing tasks as evidenced by:						
	PE-7: N/A	E-7: producing and presenting a report using technology. (e.g., Power Point, interactive whiteboard, etc.)	B-7: producing and presenting a report using technology. (e.g., Power Point, interactive whiteboard, etc.)	LI-7: producing and presenting a report using technology. (e.g., Power Point, interactive whiteboard, etc.)	HI-7: producing and presenting a report using technology. (e.g., Power Point, interactive whiteboard, etc.)		
		(science, social studies)	(science, social studies)	(science, social studies)	(science, social studies)		

Language Strand

- The Language Strand is comprised of the grammar and vocabulary skills that ELLs need to acquire at each proficiency level.
- The Language Strand will drive the instruction in grammar and vocabulary. The time allocations of the SEI models, created by the Arizona ELL Task Force, reflect this instruction.
- The Standard English Conventions standard focuses on acquiring the knowledge of the grammatical structures of the English language.
- The vocabulary standard focuses on acquiring general, academic, and content vocabulary, while understanding word relationships and pragmatics.
- The Listening and Speaking, Reading, and Writing Domains provide performance indicators for the application of the grammar and vocabulary skills.

Language Strand

(0	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
ntions		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Ne	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Standard English Conventions	Nouns (N)	PE-1: defining a noun as a person, place, or thing; classifying singular common nouns.	E-1: defining a noun; using definite and indefinite articles with singular common nouns.	B-1: defining and classifying singular common and proper nouns, with definite and indefinite articles as appropriate.	LI-1: using singular common and proper nouns, with definite and indefinite articles as appropriate.	HI-1: justifying his/her use of, common versus proper nouns and definite versus indefinite articles. (e.g., I used "a thought" versus "an thought" because thought begins with a consonant sound.)
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

Language Strand

	Stan	dard 1: The student w	rill identify and apply co	enventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Standard English Conventions	Nouns (N)	PE-2: defining singular and plural as it relates to common nouns.	E-2: classifying common nouns as singular or plural, with definite and indefinite articles.	B-2: defining and classifying singular and plural common and proper nouns, with definite and indefinite articles as appropriate.	LI-2: using singular or plural common and proper nouns, with definite and indefinite articles as appropriate.	HI-2: justifying his/her use of singular versus plural nouns, common versus proper nouns, and definite versus indefinite articles. (e.g., I used "the president" versus "a president" because "the president" is referring to a specific person.)
Ju		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Ste		PE-3: N/A Pre-Req: PE-1,2	E-3: distinguishing between regular and irregular plural nouns.	B-3: converting a given singular noun into an irregular plural noun, with definite and indefinite articles as appropriate.	LI-3: converting a singular noun into a regular or an irregular plural noun, with definite and indefinite articles as appropriate.	HI-3: using singular or plural common and proper nouns, with definite and indefinite articles as appropriate.

	Stan	Standard 1: The student will identify and apply conventions of standard English in his or her communications.							
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
	The s	tudent will demonstrate	knowledge of parts of	speech by:					
Conventions		PE-4: N/A Pre-Req: PE-1,2	E-4: N/A Pre-Req: E-1,2,3	B-4: distinguishing between count and non-count nouns, with definite and indefinite articles as appropriate.	LI-4: using count and non-count nouns, with definite and indefinite articles as appropriate.	HI-4: using count and non-count nouns, with definite and indefinite articles and/or quantifiers as appropriate (i.e., May I have a bottle of water?).			
Standard English	Nouns (N)	PE-5: N/A Pre-Req: PE-1,2	E-5: N/A Pre-Req: E-1,2,3	B-5: defining and listing collective nouns, with definite and indefinite articles as appropriate.	LI-5: using collective nouns, with definite and indefinite articles as appropriate.	HI-5: using collective nouns, with definite and indefinite articles as appropriate.			
St		PE-6: N/A Pre-Req: PE-1,2	E-6: defining possessive nouns; repeating phrases with singular possessive nouns.	B-6: producing a response to a prompt using a singular possessive noun (i.e., It is Mary's book.).	LI-6: using singular possessive nouns.	HI-6: distinguishing between plural nouns and singular possessive nouns.			

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	udent will demonstrate	knowledge of parts of	speech by:		
English Conventions	(Z)	PE-7: N/A Pre-Req: PE-1,2	E-7: N/A Pre-Req: E-1,2,3	B-7: defining and producing responses using a plural possessive noun.	LI-7: using plural possessive nouns.	HI-7: using regular and irregular plural possessive nouns.
Standard English C	Nouns	PE-8: N/A	E-8: N/A	B-8: defining gerunds as the present participle form of verb being used as a noun. (e.g., "I like running." "Running is fun.")	LI-8: using gerunds.	HI-8: using gerunds.
St	Verbs (V)	PE-1: identifying physical action as verbs with instructional support.	E-1: identifying physical action, mental action, and state of being (i.e., to be) as verbs with instructional support.	B-1: defining and classifying physical action, mental action, and state of being (i.e., to be) as verbs.	LI-1: defining and classifying the physical action, mental action, and state of being (i.e., to be) verbs as the base form.	HI-1: defining and classifying physical action, mental action, and state of being (i.e., to be) verbs; explaining the relationship of a verb to the subject.

	Stan	dard 1: The student w	vill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions		PE-2: defining past, present, and future with instructional support.	E-2: differentiating between past, present, and future by selecting the appropriate verb in a given sentence.	B-2: differentiating between past, present, and future by responding to a prompt.	LI-2: differentiating between past, present, and future by responding.	HI-2: differentiating between past, present, and future by responding.
Standard English	Verbs (V)	PE-3: repeating and acting out imperative verbs. (e.g., Walk. Stop. Sit down Line up)	E-3: using imperative verbs with instructional support. (e.g., Go away. Help me.)	B-3: using imperative verbs. (e.g., Open the door. Close the book.)	LI-3: using imperative verbs. (e.g., Put the markers in the box.)	HI-3: using imperative verbs. (e.g., Put the markers in the box.)
Ste		PE-4: N/A Pre-Req: PE-1	E-4: N/A Pre-Req: E-1	B-4: identifying the infinitive verb with instructional support.	LI-4: identifying the infinitive verb.	HI-4: identifying the infinitive verb.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions	(V) sc	PE-5: repeating the forms of the irregular verbs (to be, to have, to do, and to go) in the simple present tense.	E-5: conjugating simple present tense irregular verbs (i.e., to be, to have, to do, and to go) with instructional support.	B-5: choosing the correct simple present tense irregular verb (i.e., to be, to have, to do, and to go) to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-5: using simple present tense irregular verbs (i.e., to be, to have, to do, and to go) to produce declarative, negative, and interrogative simple sentences with instructional support.	HI-5: using simple present tense irregular verbs (i.e., to be, to have, to do, and to go) to produce declarative, negative, and interrogative simple sentences.
Standard	Verbs	PE-6: repeating simple present tense regular verbs with instructional support.	E-6: selecting simple present tense regular verbs (e.g., jump, jumps) with instructional support.	B-6: choosing a simple present tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-6: producing declarative, negative, and interrogative simple sentences using simple present tense verbs with subject-verb agreement and with instructional support.	HI-6: producing declarative, negative, and interrogative sentences using simple present tense verbs with subject-verb agreement.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
(0)		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
English Conventions	The st	tudent will demonstrate	knowledge of parts of	speech by:		
	rbs (V)	PE-7: repeating present progressive tense verbs with instructional support.	E-7: defining the present participle; selecting the appropriate form of "to be" used with the present participle (e.g., am walking, is walking) with instructional support.	B-7: choosing a present progressive tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-7: producing declarative, negative, and interrogative simple sentences using present progressive tense verbs with subject-verb agreement and with instructional support.	HI-7: producing declarative, negative, and interrogative sentences using present progressive tense verbs with subject-verb agreement.
Standard	Verb	PE-8: N/A Pre-Req: PE-6,7	E-8: N/A Pre-Req: E-6,7	B-8: differentiating between the use of simple present and present progressive by selecting the appropriate verb in a given sentence.	LI-8: differentiating between the use of simple present and present progressive by responding to a prompt.	HI-8: differentiating between the use of simple present and present progressive verb tenses.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.				
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate				
S	The st	The student will demonstrate knowledge of parts of speech by:								
Standard English Conventions	Verbs (V)	PE-9: repeating simple past tense regular verbs with instructional support. (math, science, social studies) PE-10: repeating the forms of irregular verbs (e.g., to be, to have, to do, and to go) in the simple past tense.	E-9: selecting the simple past tense regular verbs (<i>e.g.</i> , walk vs. walked) with instructional support. (math, science, social studies) E-10: conjugating simple past tense of irregular verbs (<i>e.g.</i> , to be, to have, to do, and to go) with instructional support.	B-9: choosing simple past tense regular verbs to complete declarative, negative, and interrogative sentences with subject-verb agreement. (math, science, social studies) B-10: choosing simple past tense irregular verbs (e.g., to be, to have, to do, and to go) to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-9: producing declarative, negative, and interrogative simple sentences using simple past tense regular verbs with subject-verb agreement and with instructional support. (math, science, social studies) LI-10: using simple past tense irregular verbs (e.g., to be, to have, to do, and to go) to produce declarative, negative, and interrogative simple sentences with instructional support.	HI-9: producing declarative, negative, and interrogative sentences using simple past tense regular verbs with subject-verb agreement. (math, science, social studies) HI-10: using simple past tense irregular verbs (e.g., to be, to have, to do, and to go) to produce declarative, negative, and interrogative simple sentences with subject-verb agreement.				

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.			
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
Standard English Conventions	The student will demonstrate knowledge of parts of speech by:								
	(V)	PE-11: repeating irregular simple past tense verbs with instructional support.	E-11: selecting irregular simple past tense verbs (e.g., run vs. ran) with instructional support.	B-11: choosing irregular simple past tense verbs to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-11: producing declarative, negative, and interrogative simple sentences using irregular simple past tense verbs with subject-verb agreement and with instructional support.	HI-11: producing declarative, negative, and interrogative sentences using irregular simple past tense verbs with subject-verb agreement.			
	Verbs	PE-12: repeating simple future tense (e.g., will) with instructional support.	E-12: selecting simple future tense (e.g., will walk versus walked, talk versus will talk) with instructional support.	B-12: choosing simple future tense verb (e.g., will) to complete declarative, negative, and interrogative sentence with subject-verb agreement.	LI-12: producing declarative, negative, and interrogative simple sentences using the simple future tense (e.g., will) with subject-verb agreement and with instructional support.	HI-12: producing declarative, negative, and interrogative sentences using the simple future tense (e.g., will) with subject-verb agreement.			

	Standard 1: The student will identify and apply conventions of standard English in his or her communications.					
tions		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
len/	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Standard English Convention	Verbs (V)	PE-13: N/A Pre-Req: PE-7, 12	E-13: N/A Pre-Req: E-7,12	B-13: producing declarative, negative, and interrogative sentences using the present participle "going" with the infinitive verb to form the future tense (e.g., I am going to dance.) with subject-verb agreement and with instructional support.	LI-13: producing declarative, negative, and interrogative sentences using the present participle "going" with the infinitive verb to form the future tense (e.g., I am going to dance.) with subject-verb agreement.	HI-13: producing declarative, negative, and interrogative sentences using the present participle "going" with the infinitive verb to form the future tense (e.g., I am going to dance.) with subject-verb agreement.

	Stan	dard 1: The student w	ill identify and apply co	nventions of standard	English in his or her co	mmunications.
။ တ		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
lon	The s	tudent will demonstrate	knowledge of parts of	speech by:		
Standard English Conventions	Verbs (V)	PE-14: repeating sentences using the linking verb "to be". (e.g., He is tall.)	E-14: using the linking verb "to be" in sentences with instructional support.	B-14: using linking verbs of sensation (e.g., taste, smell, sound, and feel) to complete a declarative, negative, and interrogative sentence with subject-verb agreement.	LI-14: using linking verbs of sensation (e.g., taste, smell, sound, and feel) and linking verbs of being (e.g., act, seem, appear, look) to complete a declarative, negative, and interrogative sentence with subject-verb agreement.	HI-14: using linking verbs of sensation (e.g., taste, smell, sound, and feel); linking verbs of being (e.g., act, seem, appear, look); and linking verbs of change (e.g., became, turned, has gone) to complete a declarative, negative, and interrogative sentence (e.g., The milk has gone bad.) with subject-verb agreement.

	Stan	dard 1: The student w	ill identify and apply co	onventions of standard	English in his or her co	mmunications.
S		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Standard English Conventions	The s	tudent will demonstrate	knowledge of parts of	speech by:		
	s (V)	PE-15: N/A Pre-Req: PE-7,9	E-15: choosing past progressive tense verbs to complete declarative, negative, and interrogative sentence frames with subject-verb agreement and with instructional support.	B-15: choosing past progressive tense verbs to complete declarative, negative, and interrogative sentence frames with subject-verb agreement.	LI-15: producing declarative, negative, and interrogative simple sentences using the past progressive tense with subject-verb agreement and with instructional support.	HI-15: producing declarative, negative, and interrogative sentences using the past progressive tense with subject-verb agreement.
	Verbs	PE-16: N/A Pre-Req: PE-7,9	E-16: defining auxiliary (i.e., helping) verbs (e.g., to be, to have, to do) with instructional support.	B-16: defining auxiliary (i.e., helping) verbs (e.g., to be, to have, to do).	LI-16: distinguishing between the auxiliary (i.e., helping) verb and the main verb.	HI-16: distinguishing between the auxiliary (i.e., helping) verb and the main verb.

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Suc	The st	tudent will demonstrate	knowledge of parts of	speech by:		
d English Conventions	Verbs (V)	PE-17: N/A	E-17: listing modal auxiliary verbs (e.g., will, can, could).	B-17: using modal auxiliary verbs (e.g., will, can, could, may, might, must, should, would) in a sentence with subject-verb agreement using sentence frames.	LI-17: producing sentences using modal auxiliary verbs, negative modal auxiliary verbs (e.g., cannot, should not), and present progressive modals with subject-verb agreement and with instructional support.	HI-17: producing sentences using modal auxiliary verbs, negative modal auxiliary verbs, and present and past progressive modals (e.g., may have been talking) with subject-verb agreement.
Standard	>	PE-18: N/A	E-18: completing phrasal verbs (e.g., turn off/on/in) in context with instructional support.	B-18: selecting phrasal verbs to complete sentences.	LI-18: producing sentences with phrasal verbs with instructional support.	HI-18: producing sentences with phrasal verbs.

	Stan	dard 1: The student w	vill identify and apply co	enventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
SI	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Standard English Conventions	(>)	PE-19: N/A Pre-Req: PE-7,12	E-19: choosing future progressive tense verbs to complete declarative, negative, and interrogative sentence frames with subject-verb agreement and with instructional support.	B-19: choosing future progressive tense verbs to complete declarative, negative, and interrogative sentence frames with subject-verb agreement.	LI-19: producing declarative, negative, and interrogative simple sentences using the future progressive tense with subject-verb agreement and with instructional support.	HI-19: producing declarative, negative, and interrogative sentences using the future progressive tense with subject-verb agreement.
	Verbs	PE-20: N/A Pre-Req: PE-9	E-20: N/A Pre-Req: E-9	B-20: identifying the regular past participle; choosing a regular present perfect tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-20: producing declarative, negative, and interrogative simple sentences using regular present perfect tense verbs with subject-verb agreement and with instructional support.	HI-20: producing declarative, negative, and interrogative sentences using regular present perfect tense verbs with subject-verb agreement.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
SU	The st	tudent will demonstrate	knowledge of parts of	speech by:		
d English Conventions	Verbs (V)	PE-21: N/A Pre-Req: PE-10	E-21: N/A Pre-Req: E-10	B-21: identifying the irregular past participle; choosing an irregular present perfect tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-21: producing declarative, negative, and interrogative simple sentences using irregular present perfect tense verbs with subject-verb agreement and with instructional support.	HI-21: producing declarative, negative, and interrogative sentences using irregular present perfect tense verbs with subject-verb agreement.
Standard	Ve	PE-22: N/A Pre-Req: PE-10	E-22: N/A Pre-Req: E-10	B-22: differentiating between the use of the simple past tense and the present perfect tense by selecting the appropriate verb in a given sentence.	LI-22: differentiating between the use of simple past tense and the present perfect tense by responding to a prompt.	HI-22: differentiating between the use of simple past tense and the present perfect tense.

	Stan	idard 1: The student v	vill identify and apply co	onventions of standard	English in his or her co	nmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ျှ	The s	tudent will demonstrate	e knowledge of parts of	speech by:		
rd English Conventions	Verbs (V)	PE-23: N/A Pre-Req: PE-1	E-23: N/A Pre-Req: E-1	B-23: identifying non-action/stative verbs without a present progressive form. (e.g., want, need, like)	LI-23: differentiating between the use of action verbs and nonaction/stative verbs without a present progressive form (e.g., want, need, like) with instructional support. (e.g., "I am longing for a vacation." versus "I want a vacation.")	HI-23: differentiating between the use of action verbs and non-action/stative verbs without a present progressive form (e.g., want, need, like). (e.g., "I am longing for a vacation.")
Standard	>	PE-24: N/A Pre-Req: PE-1	E-24: N/A Pre-Req: E-1	B-24: comparing action verbs with non-action/ stative verbs in context with instructional support. (e.g., see/watch, hear/listen)	LI-24: differentiating between the use of action verbs and non-action/stative verbs in context. (e.g., see/watch, hear/listen)	HI-24: differentiating between the use of action verbs and non-action/stative verbs in context. (e.g., see/watch, hear/listen) in context.

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
။ တ		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
on	The s	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions	<u> </u>	PE-25: N/A	E-25: N/A	B-25: N/A	LI-25: N/A	HI-25: comparing transitive verbs (e.g., lay, raise) and intransitive verbs (e.g., lie, rise) in context with instructional support.
Standard Er	Verbs (PE-26: N/A	E-26: N/A	B-26: choosing a past perfect tense verb (e.g., "I had walked." versus "I walked.") to complete declarative, negative, and interrogative sentences with subject-verb agreement.	LI-26: producing declarative, negative, and interrogative simple sentences using past perfect tense verbs with subject-verb agreement and with instructional support.	HI-26: producing declarative, negative, and interrogative sentences using past perfect tense verbs with subject-verb agreement.

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions	(V)	PE-27: N/A	E-27: N/A	B-27: choosing a future perfect tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement. (e.g., "I will have walked." versus "I will walk.")	LI-27: producing declarative, negative, and interrogative simple sentences using future perfect tense verbs with subject-verb agreement and with instructional support.	HI-27: producing declarative, negative, and interrogative sentences using future perfect tense verbs with subject-verb agreement.
Standard E	Verbs	PE-28: N/A	E-28: N/A	B-28: choosing a present perfect progressive tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement. (e.g., "I have been swimming." versus "I am swimming.")	LI-28: producing declarative, negative, and interrogative simple sentences using present perfect progressive tense verbs (subject-verb agreement) with instructional support.	HI-28: producing declarative, negative, and interrogative sentences using present perfect progressive tense verbs with subject-verb agreement.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions	(V)	PE-29: N/A	E-29: N/A	B-29: choosing a past perfect progressive tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement. (e.g., "I had been swimming." versus "I was swimming.")	LI-29: producing declarative, negative, and interrogative simple sentences using past perfect progressive tense verbs with subject-verb agreement and with instructional support.	HI-29: producing declarative, negative, and interrogative sentences using past perfect progressive tense verbs with subject-verb agreement.
Standard	Verbs	PE-30: N/A	PE-30: N/A	B-30: choosing a future perfect progressive tense verb to complete declarative, negative, and interrogative sentences with subject-verb agreement. (e.g., "I had been swimming." versus "I was swimming.")	LI-30: producing declarative, negative, and interrogative simple sentences using future perfect progressive tense verbs with subject-verb agreement and with instructional support.	HI-30: producing declarative, negative, and interrogative sentences using future perfect progressive tense verbs with subject-verb agreement.

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
English Conventions	The st	tudent will demonstrate	knowledge of parts of	speech by:		
	(%)	PE-31: N/A	E-31: N/A	B-31: N/A	LI-31: explaining the difference between the use of simple, progressive, and perfect verb tenses with instructional support.	HI-31: explaining the difference between the use of simple, progressive, and perfect verb tenses.
Standard English	Verbs	PE-32: N/A	E-32: N/A	B-32: N/A	LI-32: identifying and using the subjunctive mood to express a condition contrary to fact or to express a wish.	HI-32: identifying and using the subjunctive mood to express a condition contrary to fact or to express a wish.
St	Pronouns (PRO)	PE-1: defining pronouns; selecting singular personal subjective pronouns to complete a given sentence.	E-1: defining pronouns; and selecting singular and plural personal subjective pronouns to complete a given sentence.	B-1: using personal subjective pronouns.	LI-1: using personal subjective pronouns.	HI-1: using and justifying the appropriate personal subjective pronouns based upon the antecedent.

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
S	The st	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions	(PRO)	PE-2: listing and selecting personal singular objective pronouns to complete a given sentence.	E-2: listing and selecting singular and plural personal objective pronouns to complete a given sentence.	B-2: stating when to use personal objective versus personal subjective pronouns; using personal objective pronouns.	LI-2: stating when to use personal objective versus personal subjective pronouns; using personal objective pronouns.	HI-2: using and justifying the appropriate personal subjective and personal objective pronouns. (e.g., I used "them" instead of "they" because)
Standard Er	Pronouns (PE-3: defining possessive pronouns; selecting singular personal possessive pronouns to complete a given sentence.	E-3: defining possessive pronouns; selecting singular and plural personal possessive pronouns to complete a given sentence.	B-3: stating when to use personal possessive pronouns; using personal possessive pronouns.	LI-3: stating when to use the adjective form of the personal possessive pronoun versus the objective form (e.g., my versus mine); using personal possessive pronouns.	HI-3: using and justifying the appropriate adjective form of the personal possessive pronoun versus the objective form. (e.g., I used "your" instead of "yours" because)

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions		PE-4: N/A Pre-Req: PE-1,2,3	E-4: categorizing personal subjective, personal objective, and personal possessive pronouns.	B-4: selecting personal subjective, personal objective, and personal possessive pronouns to complete a given sentence.	LI-4: differentiating between personal subjective, personal objective, and personal possessive pronouns and their placement in sentences.	HI-4: differentiating between personal subjective, personal objective, and personal possessive pronouns and their placement in sentences.
Standard English	Pronouns (PRO)	PE-5: N/A	E-5: selecting demonstrative pronouns to complete a given sentence.	B-5: using demonstrative pronouns.	LI-5: using demonstrative pronouns.	HI-5: using and justifying demonstrative pronouns.
St	Δ.	PE-6: selecting interrogative pronouns who and what to complete a given sentence.	E-6: using interrogative pronouns who, what, and which.	B-6: using interrogative pronouns. (e.g., whose and whom)	LI-6: using interrogative pronouns.	HI-6: using and justifying the use of interrogative pronouns.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions		PE-7: N/A Pre-Req: PE-1,2,3	E-7: listing and selecting reflexive pronouns to complete a given sentence.	B-7: listing and selecting reflexive and intensive pronouns to complete a given sentence.	LI-7: using reflexive and intensive pronouns.	HI-7: stating when to use reflexive and intensive pronouns; using reflexive and intensive pronouns.
Standard English	Pronouns (PRO)	PE-8: N/A Pre-Req: PE-1,2,3	E-8: N/A Pre-Req: E-1,2,3	B-8: categorizing indefinite pronouns into singular and plural.	LI-8: stating when to use indefinite pronouns; using indefinite pronouns.	HI-8: using and justifying the use of indefinite pronouns.
St	Ф.	PE-9: N/A Pre-Req: PE-1,2,3	E-9: N/A Pre-Req: E-1,2,3	B-9: listing and selecting relative pronouns to complete a given sentence.	LI-9: stating when to use relative pronouns; using relative pronouns.	HI-9: using and justifying the use of relative pronouns.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard l	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions		PE-1: naming and sorting adjectives by size, color, shape, and quantity with nouns.	E-1: defining adjectives; selecting adjectives to complete a given sentence.	B-1: producing a series of adjectives in the correct order (e.g., quantity/ size/shape/color).	LI-1 producing a series of adjectives in the correct order (e.g., quantity/ size/shape/color).	HI-1: producing a series of adjectives in the correct order (e.g., quantity/ size/shape/color).
	\subseteq	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard English	Adjectives (ADJ)	PE-2: selecting singular possessive adjectives to complete a given sentence.	E-2: selecting a singular or plural possessive adjective to complete a given sentence.	B-2: using possessive adjectives.	LI-2: using possessive adjectives.	HI-2: using possessive adjectives.
St	٩	PE-3: N/A Pre-Req: PE-1	E-3: selecting sensory/personality adjectives to complete a given sentence.	B-3: using sensory/personality adjectives.	LI-3: using sensory/personality adjectives.	HI-3: using sensory/personality adjectives.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions		PE-4: N/A	E-4: selecting a noun as a modifier (e.g., kitchen table) to complete a given sentence.	B-4: using a noun as a modifier.	LI-4: using a noun as a modifier.	HI-4: using a noun as a modifier.
Standard English (Adjectives (ADJ)	PE-5: N/A	E-5: selecting demonstrative adjectives to complete a given sentence.	B-5: using demonstrative adjectives.	LI-5: using demonstrative adjectives.	HI-5: using demonstrative adjectives.
St	A	PE-6: N/A	E-6: N/A	B-6: defining and listing proper adjectives with a noun. (e.g., Italian man, French toast)	LI-6: defining and using proper adjectives with nouns.	HI-6: defining and using proper adjectives with nouns.

					English in his or her cor	nmunications.
40		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
- Suc	The st	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions	(ADJ)	PE-7: N/A	E-7: selecting indefinite adjectives to complete a given sentence. (e.g., all, both, many)	B-7: using indefinite adjectives with support.	LI-7: using indefinite adjectives.	HI-7: using indefinite adjectives.
Standard En	Adjectives	PE-8: N/A	E-8: listing comparative and superlative adjectives (e.g., -er, -est); selecting a comparative or superlative adjective to complete a given sentence.	B-8: using comparative and superlative adjectives with support. (e.g., -er, -est, more/most/less/least)	LI-8: using comparative and superlative adjectives; listing irregular comparative and superlative adjectives. (e.g., bad, worse, worst)	HI-8: using comparative and superlative adjectives, including irregular adjectives.

	Stan	Standard 1: The student will identify and apply conventions of standard English in his or her communications.							
Suc		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
	The st	udent will demonstrate	knowledge of parts of	speech by:					
English Conventions	Adjectives (ADJ)	PE-9: N/A	E-9: N/A	B-9: defining the participle as an adjective; selecting a present or past participle to complete a given sentence.	LI-9: using present and past participles as adjectives with support.	HI-9: using participles as adjectives.			
Standard I	Adverbs (ADV)	PE-1: repeating classroom directions with "when" adverbs. (e.g., first, next, then; "First take out your book.")	E-1: define an adverb; selecting "when" adverbs to complete a given sentence.	B-1: using "when" adverbs with instructional support.	LI-1: using "when" adverbs.	HI-1: using "when" adverbs.			

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
် တ		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ion	The st	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions	s (ADV)	PE-2: repeating classroom/school rules with "frequency" adverbs. (e.g., always, never, sometimes; "Always bring a pencil to class.")	E-2: selecting "frequency" adverbs to complete a given sentence.	B-2: using "frequency" adverbs with instructional support.	LI-2: using "frequency" adverbs.	HI-2: using "frequency" adverbs.
	rbs	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard	Adve	PE-3: N/A	E-3: selecting "how"/degree adverbs to complete a given sentence. (e.g., quick versus quickly)	B-3: convert adjectives into "how"/degree adverbs with instructional support.	LI-3: using "how"/degree adverbs. (e.g., quickly ran, too cold, very quick)	HI-3: using "how"/degree adverbs.
			(science)	(science)	(science)	(science)

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
English Conventions		PE-4: N/A	E-4: selecting "where" adverbs to complete a given sentence.	B-4: using "where" adverbs with instructional support.	LI-4: using "where" adverbs.	HI-4: using "where" adverbs.
Standard English	Adverbs (ADV)	PE-5: N/A	E-5: selecting comparative and superlative adverbs to complete a given sentence.	B-5: using comparative and superlative adverbs with instructional support.	LI-5: using comparative and superlative adverbs.	HI-5: using comparative and superlative adverbs, including irregular adverbs.
Str	,	PE-6: N/A	E-6: selecting conjunctive adverbs to complete a given sentence. (e.g., also, therefore)	B-6: using conjunctive adverbs with instructional support. (e.g., also, therefore)	LI-6: using conjunctive adverbs.	HI-6: using conjunctive adverbs.

	Standard 1: The student will identify and apply conventions of standard English in his or her commun							
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
	The st	tudent will demonstrate	knowledge of parts of	speech by:				
English Conventions		PE-7: N/A	E-7: listing and selecting intensifier adverbs to complete a given sentence with instructional support. (e.g., too, not, very, some, any)	B-7: using intensifier adverbs in a complete sentence. (e.g., too, not, very, some, any)	HI-7: using intensifier adverbs. (e.g., too, not, very, some, any)	HI-7: using intensifier adverbs. (e.g., too, not, very, some, any)		
Standard English	Adverbs (ADV)	PE-8: N/A	E-8: using adverbs to show cause and effect with instructional support. (e.g., because of)	B-8: using adverbs to show cause and effect with instructional support.	LI-8: using adverbs to show cause and effect.	HI-8: using adverbs to show cause and effect.		
Sta	4	PE-9: N/A	E-9: N/A	B-9: using the contrast adverb "while" with instructional support.	LI-9 producing contrast adverbs with instructional support. (e.g., while, although, whereas)	HI-9: producing contrast adverbs.		

	Stan	dard 1: The student w	ill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions		PE-1: selecting and physically demonstrating prepositions of location to complete a given sentence.	E-1: using prepositions of location with instructional support.	B-1: using prepositions of location.	LI-1: using prepositions of location.	HI-1: using prepositions of location.
	<u>G</u>	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard English	Prepositions (PREI	PE-2: selecting and physically demonstrating prepositions of direction to complete a given sentence.	E-2: using prepositions of direction with instructional support.	B-2: using prepositions of direction.	LI-2: using prepositions of direction.	HI-2: using prepositions of direction.
anc	od	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
St	Pre	PE-3: selecting prepositions of time to complete a given sentence.	E-3: selecting prepositions of time to complete a given sentence and justifying selection.	B-3: using prepositions of time with instructional support.	LI-3: using prepositions of time.	HI-3: using prepositions of time.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions	P)	PE-4: N/A Pre-Req: PE-1,2,3	E-4: selecting and physically demonstrating prepositions of action and movement to complete a given sentence.	B-4: using prepositions of action and movement (including compound prepositions) with instructional support.	LI-4: using prepositions of action and movement (including compound prepositions).	HI-4: using prepositions of action and movement (including compound prepositions).
	ZEI		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard English	Prepositions (PRE	PE-5: N/A	E-5: N/A	B-5: selecting a preposition of opposition to complete a given sentence.	LI-5: using prepositions of opposition with instructional support.	HI-5: using prepositions of opposition.
)tal	ep			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
<i>O</i>	Ā	PE-6: N/A Pre-Req: PE-1,2,3	E-6: defining prepositions.	B-6: differentiating among prepositions of location, direction, and time.	LI-6: differentiating among prepositions of action and movement, location, direction, and time.	HI-6: differentiating among prepositions of location, direction, time, action and movement, and opposition.

	Stan	Standard 1: The student will identify and apply conventions of standard English in his or her communications.						
SU		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
ltio	The st	tudent will demonstrate	knowledge of parts of	speech by:				
Standard English Conventions	(PREP)	PE-7: N/A	E-7: N/A	B-7: listing and selecting propositions of cause and effect, exception and contrast to complete a given sentence.	LI-7: using propositions of cause and effect, exception and contrast.	HI-7: using propositions of cause and effect, exception and contrast.		
	Prepositions	PE-8: N/A	E-8: N/A	B-8: selecting prepositions + gerunds to complete a given sentence with support.	LI-8: selecting prepositions + gerunds to complete a given sentence.	HI-8: using prepositions + gerunds.		

	Stan	dard 1: The student w	vill identify and apply co	nventions of standard	English in his or her co	mmunications.			
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
	The student will demonstrate knowledge of parts of speech by:								
English Conventions	ions (C)	PE-1: selecting coordinating conjunctions (and, or), which combine nouns, verbs, adjectives, to complete a given sentence.	E-1: selecting coordinating conjunctions (and, or, but, yet), which combine nouns, verbs, adjectives, phrases, or clauses, to complete a given sentence.	B-1: using coordinating conjunctions, which combine nouns, verbs, adjectives, phrases, or clauses, in a sentence.	LI-1: defining and differentiating coordinating conjunctions used to combine nouns, verbs, adjectives, phrases, or clauses.	HI-1: defining and justifying the use of coordinating conjunctions used to combine nouns, verbs, adjectives, phrases, or clauses.			
	<u>5</u>	math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)			
Standard	Conjunctions	PE-2: NA	E-2: selecting correlative conjunctions to complete a given sentence. (e.g., bothand, eitheror)	B-2: using correlative conjunctions in a sentence. (e.g., bothand, eitheror, neithernor, not onlybut also)	LI-2: defining and differentiating correlative conjunctions.	HI-2: defining and differentiating between correlative conjunctions.			
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)			

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	udent will demonstrate	knowledge of parts of	speech by:		
Conventions	s (C)	PE-3: N/A	E-3: selecting subordinating conjunctions to a complete a given sentence.	B-3: using subordinating conjunctions in a sentence.	LI-3: defining and differentiating subordinating conjunctions.	HI-3: defining and differentiating subordinating conjunctions.
	ion		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard English (Conjunctions	PE-4:N/A	E-4: N/A	B-4: N/A	LI-4: identifying subordinating conjunctions to begin a clause introducing a complete sentence.	HI-4: identifying and using subordinating conjunctions to begin a clause introducing a complete sentence.
St	Interjections (I)	PE-1: defining interjections as words expressing emotion and repeating with intonation.	E-1: selecting interjections that relate to a given situation.	B-1: using interjections in appropriate context.	LI-1: using interjections in appropriate context.	HI-1: using interjections in appropriate context.

	Stan	dard 1: The student w	vill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of parts of	speech by:		
Conventions	(PH)	PE-1: producing a noun phrase (e.g., adjective + noun) with instructional support.	E-1: using a joined noun phrase to complete a sentence frame.	B-1: using a joined noun phrase in a complete sentence.	LI-1: using a joined noun phrase to complete a sentence frame.	HI-1: using a joined noun phrase to complete a sentence frame.
Standard English	e Construction	PE-2: producing a joined noun phrase (e.g., noun + conjunction + noun) with instructional support.	E-2: using a verb phrase to complete a sentence frame.	B-2: using a verb phrase in a complete sentence.	LI-2: using a verb phrase in a complete sentence.	HI-2: using a verb phrase in a complete sentence.
Sta	Phrase	PE-3: producing a verb phrase (e.g., verb + adverb, adverb + verb) with instructional support.	E-3: using a joined verb phrase to complete a sentence frame.	B-3: using a joined verb phrase in a complete sentence.	LI-3: using a joined verb phrase in a complete sentence.	HI-3: using a joined verb phrase in a complete sentence.

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
English Conventions	(PH)	PE-4: producing a joined verb phrase (e.g., verb + conjunction + verb) with instructional support.	E-4: using a joined verb phrase to complete a sentence frame.	B-4: using a joined verb phrase in a complete sentence.	LI-4: using a joined verb phrase in a complete sentence.	HI-4: using a joined verb phrase in a complete sentence.
Standard English	Construction	PE-5: producing a prepositional phrase (e.g., on the table, at the store, etc.) with instructional support.	E-5: using a prepositional phrase to complete a sentence frame.	B-5: using a prepositional phrase in a complete sentence with instructional support.	LI-5: using a prepositional phrase in a complete sentence.	HI-5: using a prepositional phrase in a complete sentence.
St	Phrase	PE -6: N/A Pre-Req: PE-3,4	E-6: N/A Pre-Req: E-3,4	B-6: using an infinitive verb phrase to complete a sentence frame.	LI-6: using an infinitive verb phrase in a complete sentence.	HI-6: using an infinitive verb phrase in a complete sentence.

	Stan	dard 1: The student w	vill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
English Conventions	(PH)	PE-7: N/A	E-7: using a "when" adverbial phrase to complete a sentence frame. (e.g., the next day, after opening the door, etc.)	B-7: using an adverbial phrase in a complete sentence.	LI-7: using an adverbial phrase in a complete sentence.	HI-7: using an adverbial phrase in a complete sentence.
Standard English	Constructions	PE-8: N/A	E-8: using an auxiliary and/or modal auxiliary verb phrase to complete a sentence frame. (e.g., did go, must go, should have gone, etc.)	B-8: using an auxiliary and/or modal auxiliary verb phrase in a complete sentence.	LI-8: using an auxiliary and/or modal auxiliary verb phrase in a complete sentence.	HI-8: using an auxiliary and/or modal auxiliary verb phrase in a complete sentence.
Ste	Phrase	PE-9: N/A	E-9: N/A	B-9: using adverb + adjective (e.g., too hot, very cold) to complete a sentence frame.	LI-9: using adverb + adjective (e.g., too hot, very cold) in a complete sentence.	HI-9: using adverb + adjective (e.g., too hot, very cold) in a complete sentence.

	Stan	Standard 1: The student will identify and apply conventions of standard English in his or her communications.								
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate				
	The st	tudent will demonstrate	knowledge of sentence	e construction by:						
English Conventions	(PH)	PE-10: N/A	E-10: N/A	B-10: using a linking verb + noun complement to complete a sentence.	LI-10: using linking verb + noun complement in a complete sentence.	HI-10: using linking verb + noun complement in a complete sentence.				
Standard English	Construction	PE-11: N/A	E-11: N/A	B-11: using linking verb + adjective complement to complete a sentence.	LI-11: using linking verb + adjective complement in a complete sentence.	HI-11: using linking verb + adjective complement in a complete sentence.				
St	Phrase	PE-12: N/A	E-12: N/A	B-12: using a participial phrase to complete a sentence frame. (e.g., participle + modifiers)	LI-12: using a participial phrase in a complete sentence.	HI-12: using a participial phrase in a complete sentence.				

	Stan	dard 1: The student w	vill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
English Conventions	(PH)	PE-13: N/A	E-13: using noun clause markers to complete a sentence frame. (e.g., that, whether, how, whichever)	B-13: using noun clauses to complete a sentence frame.	LI-13: using noun clauses in a complete sentence.	HI-13: using noun clauses in a complete sentence.
Standard English	e Construction	PE-14: N/A	E-14: N/A	B-14: using a gerund phrase to complete a sentence frame.	LI-14: using a gerund phrase in a complete sentence.	HI-14: using a gerund phrase in a complete sentence.
St	Phrase	PE-15: N/A	E-15: N/A	B-15: N/A	LI-15: using subordinating conjunctions in introductory clauses.	HI-15: using subordinating conjunctions in introductory clauses.

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
Standard English Conventions	Construction (PH)	PE-16: N/A	E-16: N/A	B-16: using restrictive clauses using "that" to complete a sentence frame. (e.g., "The dog that has spots is")	LI-16: using restrictive clauses using "that" in complete sentences.	HI-16: using restrictive clauses using "that" in complete sentences.
		PE-17: N/A	E-17: N/A	B-17: using non-restrictive clauses beginning with "who" or "which" to complete a sentence frame. (e.g., "Jack, who is tall, is")	LI-17: using non-restrictive clauses beginning with "who" or "which" in a complete sentence. (e.g., "Jack, who is tall, is")	HI-17: using non-restrictive clauses beginning with "who" or "which" in a complete sentence. (e.g., "Jack, who is tall, is")
Ste	Phrase	PE-18: N/A	E-18: N/A	B-18: using an adjective clause to complete a sentence frame. (e.g., ", who is a writer)	LI-18: using an adjective clause in a complete sentence. (e.g., ", who is a writer)	HI-18: using an adjective clause in a complete sentence. (e.g., ", who is a writer)

	Stan	dard 1: The student w	ill identify and apply co	nventions of standard l	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	udent will demonstrate	knowledge of sentence	construction by:		
English Conventions	se Construction (PH)	PE-19: N/A PE-20: N/A	E-19: N/A E-20: N/A	B-19: using an adverb clause to complete a sentence frame. (e.g., subordinating conjunction + clause: "because he is tired.") B-20: using an adverb clause to complete a sentence frame.	LI-19: using an adverb clause in a complete sentence. (e.g., subordinating conjunction + clause: "because he is tired.") LI-20: using an adverb clause in a complete sentence. (e.g.,	HI-19: using an adverb clause in a complete sentence. (e.g., subordinating conjunction + clause: "because he is tired.") HI-20: using an adverb clause in a complete sentence. (e.g.,
Standard	Sentence Construction (SC)	PE-1: selecting a subject from a picture to complete a given sentence. (e.g., noun/pronoun: singular or plural)	E-1: selecting a subject to complete a given sentence. (e.g., singular, plural, or compound subject)	(e.g., subordinating conjunction + clause: "because he is tired.") B-1: selecting a subject to complete a given sentence. (e.g., singular, plural, compound subject, or collective nouns)	subordinating conjunction + clause: "because he is tired.") LI-1: selecting a subject to complete a given sentence. (e.g., singular, plural, compound subject, or collective nouns)	subordinating conjunction + clause: "because he is tired.") HI-1: selecting a subject (singular, plural, compound subject, or collective nouns) to complete a given sentence.
	Cor	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ntions	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
Conve	ın (SC)	PE-2: identifying the simple predicate of a given sentence.	E-2: identifying the predicate of a given sentence.	B-2: identifying the predicate in all sentence construction patterns.	LI-2: identifying the predicate in all sentence construction patterns.	HI-2: identifying the predicate in all sentence construction patterns.
ıglish	uctic	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard En	Sentence Construction	PE-3: producing sentences with a subject and verb (S-V) with subject-verb agreement with instructional support.	E-3: producing sentences with subject, linking verb, and predicate adjective complement (S-V-C) with subject-verb agreement using a sentence frame.	B-3: producing sentences with subject, linking verb, and predicate adjective/nominative complement (S-V-C) with subject-verb agreement.	LI-3: producing sentences with a subject, linking verb, and complement (S-V-C) with subject-verb agreement.	HI-3: producing sentences with a subject, linking verb, and complement (S-V-C) with subject-verb agreement.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	construction by:		
d English Conventions	onstruction (SC)	PE-4: producing sentences in the negative S-V construction (subject + linking verb + not + verb) with subject-verb agreement using a sentence frame.	E-4: producing sentences in the negative construction (subject + linking verb + not + complement) with subject, verb, and predicate adjective complement (S-V-C) with subject-verb agreement using a sentence frame.	B-4: producing sentences in the negative construction with subject, linking verb, and predicate adjective/nominative complement (S-V-C) with subject-verb agreement.	LI-4: producing sentences in the negative construction with a subject, linking verb, and complement (S-V-C) with subject-verb agreement.	HI-4: producing sentences in the negative construction with a subject, linking verb, and complement (S-V-C) with subject-verb agreement.
dar	ŏ	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard	Sentence	PE-5: producing sentences with a subject, verb, and direct object (S-V-O) with subject-verb agreement, using a sentence frame.	E-5: producing sentences with a subject, verb, and direct object (S-V-O) with subject-verb agreement.	B-5: producing sentences with a subject, verb, and direct object (S-V-O) with subject-verb agreement.	LI-5: producing complete sentences with a subject, verb, and direct object (S-V-O) with subject-verb agreement.	HI-5: producing complete sentences with a subject, verb, and direct object (S-V-O) with subject-verb agreement.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	ill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
English Conventions	The st	tudent will demonstrate	knowledge of sentence	construction by:		
	onstruction (SC)	PE-6: producing sentences in the negative construction (subject + auxiliary verb + not + main verb) with subject-verb agreement, using a sentence frame.	E-6: producing sentences in the negative construction with subject-verb agreement.	B-6: producing sentences in the negative construction with subject-verb agreement.	LI-6: producing sentences in the negative construction with subject-verb agreement.	HI-6: producing sentences in the negative construction.
Standard F	\circ	(math, science, social studies) PE-7: N/A	(math, science, social studies) E-7: producing sentences with a subject, verb, direct object, and indirect	B-7: producing sentences with a subject, verb, direct object, and indirect	(math, science, social studies) LI-7: producing complete sentences with a subject, verb, direct object, and	(math, science, social studies) HI-7: producing complete sentences with a subject, verb, direct object, and
	Sentence		object (S-V-DO-IO) with subject-verb agreement, using a sentence frame.	object (S-V-DO-IO) with subject-verb agreement.	indirect object (S-V-DO-IO) with subject-verb agreement.	indirect object (S-V-DO-IO) with subject-verb agreement.
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	ill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Standard English Conventions	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
	struction (SC)	PE-8: N/A	E-8: producing sentences with a subject, verb, indirect object, and direct object (S-V-IO-DO) with subject-verb agreement, using a sentence frame.	B-8: producing sentences with a subject, verb, indirect object, and direct object (S-V-IO-DO) with subject-verb agreement.	LI-8: producing complete sentences with a subject, verb, indirect object, and direct object (S-V-IO-DO) with subject-verb agreement.	HI-8: producing complete sentences with a subject, verb, indirect object, and direct object (S-V-IO-DO) with subject-verb agreement.
	Sentence Con	PE-9: N/A	E-9: producing sentences with a subject, verb, and prepositional phrase (S-V-P) with subject-verb agreement, using a sentence frame.	B-9: producing sentences with a subject, verb, and prepositional phrase S-V-P) with subject-verb agreement.	LI-9: producing sentences with a subject, verb, and prepositional phrase (S-V-P) with subject-verb agreement.	HI-9: producing sentences with a subject, verb, and prepositional phrase (S-V-P) with subject-verb agreement.

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	udent will demonstrate	knowledge of sentence	e construction by:		
Standard English Conventions	ence Construction (SC)	PE-10: N/A	E-10: N/A	B-10: producing sentences with a subject, verb, object and prepositional phrase (S-V-O-P) with subject-verb agreement, using a sentence frame.	LI-10: producing sentences with a subject, verb, object, and prepositional phrase (S-V-O-P) with subject-verb agreement.	HI-10: producing sentences with a subject, verb, object, and prepositional phrase (S-V-O-P) with subject-verb agreement.
		PE-11: N/A	E-11: inserting an adverb within a given sentence to modify the verb.	B-11: producing sentences with an adverb to modify the verb.	LI-11: producing sentences with an adverb to modify the verb.	HI-11: producing sentences with an adverb to modify the verb.
	Sentence	PE-12: N/A	E-12: inserting an adverb within a given sentence to modify an adjective.	B-12: producing sentences with an adverb to modify an adjective.	LI-12: producing sentences with an adverb to modify an adjective.	HI-12: producing sentences with an adverb to modify an adjective.

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
English Conventions	(SC)	PE-13: N/A	E-13: inserting an adverb within a given sentence to modify an adverb.	B-13: producing sentences with an adverb to modify an adverb.	LI-13: producing sentences with an adverb to modify an adverb.	HI-13: producing sentences with an adverb to modify an adverb.
Standard English (ce Construction	PE-14: N/A	E-14: producing compound sentences with two given independent clauses. (independent clause + conjunction + independent clause)	B-14: producing compound sentences. (independent clause + conjunction + independent clause)	LI-14: producing compound sentences. (independent clause + conjunction + independent clause)	HI-14: producing compound sentences. (independent clause + conjunction + independent clause)
St	Sentence	PE-15: N/A	E-15: producing compound sentences with two given independent clauses. (independent clause; conjunctive adverb + independent clause)	B-15: producing compound sentences with semicolons. (independent clause; conjunctive adverb + independent clause)	LI-15: producing compound sentences with semicolon. (independent clause; conjunctive adverb + independent clause)	HI-15: producing compound sentences semicolon. (independent clause; conjunctive adverb + independent clause)

	Stan	dard 1: The student w	vill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
English Conventions	(SC)	PE-16: N/A	E-16: N/A	B-16: selecting a reflexive pronoun to complete a sentences frame.	LI-16: producing sentences using reflexive pronouns.	HI-16: producing sentences using reflexive pronouns.
Standard English	e Construction	PE-17: N/A	E-17: N/A	B-17: N/A	LI-17: converting a given sentence in the active voice to a sentence in the passive voice.	HI-17: producing sentences using the passive voice.
Stal	Sentence	PE-18: N/A	E-18: N/A	B-18: completing a present real conditional sentence frame. (If/When + simple present + comma + simple present)	LI-18: producing sentences in the present real conditional.	HI-18: producing sentences in the present real conditional.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
W G		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
OÜ	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
d English Conventions	Construction (SC)	PE-19: N/A	E-19: N/A	B-19: N/A	LI-19: completing a present future conditional sentence frame. (If + subject + present tense verb, subject + will + present tense verb)	HI-19: producing sentences in the present future conditional. (If + subject + present tense verb, subject + will + present tense verb)
Standard	Sentence Co	PE-20: repeating one- or two-word imperative sentences. (e.g., Stop. Sit down.)	E-20: producing imperative sentences. (e.g. Open the door. Close the book.)	B-20: producing imperative sentences. (e.g., Put the markers in the box.)	LI-20: producing imperative sentences. (e.g., "Stop." "Open the door.", "Put the markers in the box.")	HI-20: producing imperative sentences.

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
English Conventions	(SC)	PE-21: N/A	E-21: N/A	B-21: producing sentences with interjections. (e.g., "Ouch, that hurt!")	LI-21: producing sentences with interjections. (e.g., "Ouch, that hurt!")	HI-21: producing sentences with interjections. (e.g., "Ouch, that hurt!")
Standard English	ce Construction	PE-22: N/A	E-22: N/A	B-22: N/A	LI-22: producing sentences in the subjunctive mood. (e.g., "Jack recommended that Jill stop.")	HI-22: producing sentences in the subjunctive mood.
Sta	Sentence	PE-23: N/A	E-23: N/A	B-23: N/A	LI-23: completing a sentence frame consisting of an independent clause + relative pronoun + dependent clause to form a complex sentence.	HI-23: producing a complex sentence consisting of independent clause + relative pronoun + dependent clause.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
Standard English Conventions	ce Construction (SC)	PE-24: N/A	E-24: N/A	B-24: N/A	LI-24: completing a sentence frame consisting of a dependent clause + comma + independent clause to form a complex sentence.	HI-24: producing a complex sentence consisting of a dependent clause + comma + independent clause.
		PE-25: N/A	E-25: N/A	B-25: N/A	LI-25: N/A	HI-25: completing a complex sentence frame consisting of an adverbial phrase and independent clause.
St	Sentence	PE-26: N/A	E-26: N/A	B-26: N/A	LI-26: N/A	HI-26: completing a compound-complex sentence frame consisting of two independent clauses and one or more dependent clauses.

	Stan	dard 1: The student w	ill identify and apply co	nventions of standard	English in his or her	communications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	udent will demonstrate	knowledge of sentence	construction by:		
Standard English Conventions	Sentence Construction (SC)				Additional:	 completing a habitual past "state of being" sentence frame. (subject + "used to" + simple present) completing a habitual past "repeated action" sentence frame. (When (subject) (simple past tense verb), (subject) would (simple present tense verb)) producing present habitual (e.g., If it rains, I have my umbrella.") producing sentences in the present unreal conditional. producing sentences in the present unreal conditional producing sentences in the past unreal conditional

	Stan	dard 1: The student w	rill identify and apply co	enventions of standard	English in his or her co	mmunications.
(0)		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
ons	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
nglish Conventions	(O)	PE-1: repeating single word question with inflection. (e.g., "Who?" "Today?")	E-1: producing single word question with inflection.	B-1: producing single word questions, using inflection when produced orally.	LI-1: producing single word sentences to ask a question, using inflection when produced orally. (e.g., This is my pencil?)	HI-1: producing single word sentences to ask a question, using inflection when produced orally.
 - -	US	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard E	Questions	PE-2: producing questions in the simple present tense that require a yes or no response using a sentence frame. ("to do" + subject + verb?)	E-2: producing questions in the simple present tense that require a yes or no response.	B-2: producing questions in the simple present tense that require a yes or no response.	LI-2: producing questions in the simple present tense that require a yes or no response.	HI-2: producing questions in the simple present tense that require a yes or no response.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The s	tudent will demonstrate	knowledge of sentence	e construction by:		
Standard English Conventions	Questions (Q)	PE-3: producing questions, beginning with various forms of "to be" and containing a complement, which require yes or no responses, using sentence frames. ("to be" + subject + complement?) (math, science, social studies) PE-4: N/A	E-3: producing questions, beginning with various forms of "to be" and containing a complement, which require yes or no responses. (math, science, social studies) E-4: producing questions in the present progressive tense that require a yes or no response using sentence	B-3: producing questions, beginning with various forms of "to be" and containing a complement, which require yes or no responses. (math, science, social studies) B-4: producing questions in the present progressive tense that require a yes or no response.	LI-3: producing questions, beginning with various forms of "to be" and containing a complement, which require yes or no responses. (math, science, social studies) LI-4: producing questions in the present progressive tense that require a yes or no response.	HI-3: producing questions, beginning with various forms of "to be" and containing a complement, which require yes or no responses. (math, science, social studies) HI-4: producing questions in the present progressive tense that require a yes or no response.
			frames. ("to be" + subject + verb + ing?).			

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Standard English Conventions	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
	(Q)	PE-5: N/A	E-5: producing questions in the simple past tense that require a yes or no response using sentence frames. ("to do" + subject + verb).	B-5: producing questions in the simple past tense that require a yes or no response.	LI-5: producing questions in the simple past tense that require a yes or no response.	HI-5: producing questions in the simple past tense that require a yes or no response.
	Questions	PE-6: N/A	E-6: producing questions in the simple future tense that require a yes or no response using sentence frames. ("will" + subject + verb).	B-6: producing questions in the simple future tense that require a yes or no response.	LI-6: producing questions in the simple future tense that require a yes or no response.	HI-6: producing questions in the simple future tense that require a yes or no response.

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
SL	The st	udent will demonstrate	knowledge of sentence	e construction by:		
Standard English Conventions	(Q)	PE-7: N/A	E-7: producing questions in the past progressive tense that require a yes or no response using sentence frames. ("to be" + subject + verb + ing + "when"?)	B-7: producing questions in the past progressive tense that require a yes or no response.	LI-7: producing questions in the past progressive tense that require a yes or no response.	HI-7: producing questions in the past progressive tense that require a yes or no response.
	Questions	PE-8: N/A	E-8: producing questions in the future progressive tense that require a yes or no response using sentence frames. ("Will" + subject + "be" + verb + ing + "when"?)	B-8: producing questions in the future progressive tense that require a yes or no response.	LI-8: producing questions in the future progressive tense that require a yes or no response.	HI-8: producing questions in the future progressive tense that require a yes or no response.

	Stan	Standard 1: The student will identify and apply conventions of standard English in his or her communications.						
SI		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
ior	The s	tudent will demonstrate	knowledge of sentence	e construction by:				
Standard English Conventions	ns (Q)	PE-9: N/A	E-9: N/A	B-9: producing questions in the present perfect tense that require a yes or no response using sentence frames. ("to have" + subject + past participle?)	LI-9: producing questions in the present perfect tense that require a yes or no response.	HI-9: producing questions in the present perfect tense that require a yes or no response.		
	Questions	PE-10: N/A	E-10: N/A.	B-10: producing questions in the past perfect tense that require a yes or no response using sentence frames. ("Had" + subject + past participle?)	LI-10: producing questions in the past perfect tense that require a yes or no response.	HI-10: producing questions in the past perfect tense that require a yes or no response.		

	Stan	Standard 1: The student will identify and apply conventions of standard English in his or her communications.							
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
။ တ	The st	tudent will demonstrate	knowledge of sentence	e construction by:					
Standard English Conventions	(Q)	PE-11: N/A	E-11: N/A	B-11: producing questions in the future perfect tense that require a yes or no response using sentence frames. ("Will" + subject + "have" + past participle + time phrase?)	LI-11: producing questions in the future perfect tense that require a yes or no response.	HI-11: producing questions in the future perfect tense that require a yes or no response.			
	Questions	PE-12: N/A	E-12: N/A	B-12: producing questions in the present perfect progressive tense that require a yes or no response using sentence frames. ("to have" + subject + been + verb + ing + time phrase?)	LI-12: producing questions in the present perfect progressive tense that require a yes or no response.	HI-12: producing questions in the present perfect progressive tense that require a yes or no response.			

	Stan	dard 1: The student w	rill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
Standard English Conventions	The st	udent will demonstrate	knowledge of sentence	e construction by:		
	S (Q)	PE-13: N/A	E-13: N/A	B-13: producing questions in the past perfect progressive tense that require a yes or no response using sentence frames. ("Had" + subject + been+ verb + ing + time phrase?)	LI-13: producing questions in the past perfect progressive tense that require a yes or no response.	HI-13: producing questions in the past perfect progressive tense that require a yes or no response.
	Questions	PE-14: N/A	E-14: N/A	B-14: producing questions in the future perfect progressive tense that require a yes or no response using sentence frames. ("Will" + subject + "have been"+ verb + ing + event/time phrase?)	LI-14: producing questions in the future perfect progressive tense that require a yes or no response.	HI-14: producing questions in the future perfect progressive tense that require a yes or no response.

	Stan	dard 1: The student w	ill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
onventions		PE-15: completing interrogative sentences frames beginning with "what."	E-15: producing interrogative sentences beginning with "what."	B-15: producing interrogative sentences beginning with "what."	LI-15: producing interrogative sentences beginning with "what."	HI-15: producing interrogative sentences beginning with "what."
C		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
ard English	stions (Q)	PE-16: completing interrogative sentences frames beginning with "where."	E-16: producing interrogative sentences beginning with "where."	B-16: producing interrogative sentences beginning with "where."	LI-16: producing interrogative sentences beginning with "where."	HI-16: producing interrogative sentences beginning with "where."
Standard	Que	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
S S		PE-17: completing interrogative sentences frames beginning with "who."	E-17: producing interrogative sentences beginning with "who."	B-17: producing interrogative sentences beginning with "who" and "whom."	LI-17: producing interrogative sentences beginning with "who" and "whom."	HI-17: producing interrogative sentences beginning with "who" and "whom."
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	vill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
Conventions		PE-18: N/A	E-18: completing interrogative sentences frames beginning with "when."	B-18: producing interrogative sentences beginning with "when."	LI-18: producing interrogative sentences beginning with "when."	HI-18: producing interrogative sentences beginning with "when."
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
rd English	Questions (Q)	PE-19: N/A	E-19: completing interrogative sentences frames beginning with "why."	B-19: producing interrogative sentences beginning with "why."	LI-19: producing interrogative sentences beginning with "why."	HI-19: producing interrogative sentences beginning with "why."
Standard	Que		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
St		PE-20: N/A	E-20: completing interrogative sentences frames beginning with "how."	B-20: producing interrogative sentences beginning with "how."	LI-20: producing interrogative sentences beginning with "how."	HI-20: producing interrogative sentences beginning with "how."
			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Stan	dard 1: The student w	rill identify and apply co	nventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	construction by:		
Conventions		PE-21: N/A	E-21: N/A	B-21: producing interrogative sentences beginning with "which."	LI-21: producing interrogative sentences beginning with "which."	HI-21: producing interrogative sentences beginning with "which."
	<u></u>	PE-22: N/A	E-22: N/A	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Standard English	Questions (Q)	PE-22. N/A	E-22: N/A	B-22: producing interrogative sentences beginning with "whose."	LI-22: producing interrogative sentences beginning with "whose."	HI-22: producing interrogative sentences beginning with "whose."
lan Ian	Q			(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
IS		PE-23: N/A	E-23: completing interrogative "to be" + "there" + subject + prepositional phrase sentence frames.	B-23: producing interrogative sentences with "to be" + "there" + subject + prepositional phrase.	LI-23: producing interrogative sentences with "to be" + "there" + subject + prepositional phrase.	HI-23: producing interrogative sentences with "to be" + "there" + subject + prepositional phrase.

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
sh Conventions		PE-24: N/A	E-24: N/A	B-24: producing Yes/No questions beginning with a modal auxiliary verb by using sentence frames.	LI-24: producing Yes/No questions beginning with a modal auxiliary verb.	HI-24: producing Yes/No questions beginning with a modal auxiliary verb.
Standard English	Questions (Q)	PE-25: N/A	E-25: N/A	B-25: N/A	LI-25: N/A	HI-25: producing questions in the present real conditional beginning with the modal auxiliary verb, followed by a conditional dependent clause beginning with "if". (e.g., "Would you drive us to the movie if we gave you gas money?")

	Stan	dard 1: The student w	vill identify and apply co	onventions of standard	English in his or her co	mmunications.
		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The st	tudent will demonstrate	knowledge of sentence	e construction by:		
ard English Conventions	uestions (Q)	PE-26: N/A	E-26: N/A	B-26: N/A	LI-26: N/A	HI-26: producing a question in the future real conditional beginning with the modal auxiliary verb "will", followed by a conditional dependent clause beginning with "if". (e.g., "Will you drive us to the movie if we give you gas money?")
Standard	Q	PE-27: N/A	E-27: producing questions, which include the negative construction, beginning with a contraction.	B-27: producing questions, which include the negative construction, using contractions.	LI-27: producing questions, which include the negative construction, using contractions.	HI-27: producing questions, which include the negative construction, using contractions.

SL	Stan	Standard 1: The student will identify and apply conventions of standard English in his or her communications.						
ventio		Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate		
	The st	udent will demonstrate	knowledge of sentence	e construction by:				
Standard English Conventions	Questions (Q)	PE-28: N/A	E-28: N/A	B-28: producing tag questions using a sentence frame. (e.g., "You did your homework, didn't you?")	LI-28: producing tag questions.	HI-28: producing tag questions.		

	Standard 2: The st	udent will acquire Engli	sh language vocabular	y and use it in relevant	contexts.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	onstrate knowledge of v	ocabulary by:		
\ \ \	PE-1: naming and grouping labeled objects and pictures into given conceptual categories.	E-1: reading and classifying common words into conceptual categories.	B-1: reading and classifying words into conceptual categories and providing rationale for classification with instructional support.	LI-1: reading and classifying words into conceptual categories and providing rationale for classification.	HI-1: reading and classifying words into conceptual categories and providing rationale for classification.
<u> </u>	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Vocabulary	PE-2: repeating and recognizing sight words.	E-2: recognizing and identifying the meaning of sight words with instructional support.	B-2: identifying the meaning/usage of sight words and applying them in context.	LI-2: identifying the meaning/usage of sight words and applying them in context.	HI-2: identifying the meaning/usage of sight words and applying them in context.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
	PE-3: repeating and recognizing high frequency words.	E-3: recognizing and identifying the meaning of high frequency words with instructional support.	B-3: identifying the meaning/usage of high frequency words and applying them in context.	LI-3: identifying the meaning/usage of high frequency words and applying them in context.	HI-3: identifying the meaning/usage of high frequency words and applying them in context.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Standard 2: The st	Standard 2: The student will acquire English language vocabulary and use it in relevant contexts.						
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate			
	The student will demo	onstrate knowledge of v	ocabulary by:					
\ \	PE-4: identifying grade-specific academic vocabulary including key words, symbols, or operations with instructional support.	E-4: identifying grade-specific academic vocabulary and symbols.	B-4: categorizing grade-specific academic vocabulary and symbols by content.	LI-4: explaining the meaning of grade-specific academic vocabulary and symbols with support.	HI-4: explaining the meaning and usage of grade-specific academic vocabulary and symbols.			
al	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)			
Vocabulary	PE-5: recognizing, with visual cues, that two words can make a compound word.	E-5: determining the meaning of compound words.	B-5: determining the meaning of compound words.	LI-5: determining the meaning of compound words.	HI-5: determining the meaning of compound words.			
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)			
	PE-6: recognizing contractions and the words that comprise common contractions.	E-6: recognizing contractions and the words that comprise contractions.	B-6: using contractions and identifying the words that comprise contractions.	LI-6: applying contractions in contexts.	HI-6: applying contractions in contexts.			

	Standard 2: The st	udent will acquire Engli	sh language vocabular	y and use it in relevant	contexts.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	onstrate knowledge of v	ocabulary by:		
Vocabulary	PE-7: identifying that words have base/root words and affixes (i.e., prefixes and suffixes) with support.	E-7: identifying the meaning of common prefixes and suffixes added to base/root words.	B-7: determining the meaning of vocabulary, using linguistic Anglo-Saxon base/root words and affixes.	LI-7: determining the meaning of vocabulary, using base/root words and affixes (e.g., Latin, Greek, Anglo-Saxon).	HI-7: analyzing how affixes change base/root words. (e.g., adding -ly to quick makes it an adverb instead of an adjective.)
%	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
	PE-8: recognizing by common abbreviations. (e.g., Mr., Dr.)	E-8: recognizing and stating the words represented by content area abbreviations and acronyms. (e.g., in., min., ASAP, NASA)	B-8: stating the words represented by abbreviations.	LI-8: stating the words represented by abbreviations in context.	HI-8: stating the words represented by abbreviations in context.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Standard 2: The st	udent will acquire Engli	sh language vocabular	y and use it in relevant o	contexts.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	onstrate knowledge of v	ocabulary by:		
Vocabulary	PE-9: identifying word pairs as synonyms and antonyms.	E-9: determining the meaning of synonyms and antonyms to complete word pairs. (e.g., hot/cold, little/small)	B-9: analyzing words based on a continuum of intensity. (e.g., tiny, small, medium, big, huge, enormous, gigantic)	LI-9: analyzing words based on a continuum of intensity.	HI-9: analyzing words based on a continuum of intensity.
>	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
	PE-10: N/A	E-10: N/A	B-10: determining the relationship of a word pair. (i.e., analogy)	LI-10: analyzing the relationship of a word pair. (i.e., analogy)	HI-10: completing and justifying analogies.

	Standard 2: The st	udent will acquire Engli	sh language vocabular	y and use it in relevant	contexts.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	onstrate knowledge of v	ocabulary by:		
	PE-11: N/A	E-11: differentiating the meaning of a set of homonyms with instructional support. (e.g., weed, we'd; red, read; two, too, to)	B-11: identifying the meaning of individual words within a set of homonyms.	LI-11: applying knowledge of homonyms in context.	HI-11: applying knowledge of homonyms in context.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Vocabulary	PE-12: N/A	E-12: pronouncing a homograph in context with instructional support.	B-12: pronouncing a homograph in context based on meaning.	LI-12: applying knowledge of homographs in context.	HI-12: applying knowledge of homographs in context.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
	PE-13: determining the meaning of words using visual support.	E-13: analyzing the parts and spelling of a word to derive meaning with instructional support.	B-13: analyzing the parts and spelling of a word to derive meaning.	LI-13: analyzing the parts and spelling of a word to derive meaning.	HI-13: analyzing the parts and spelling of a word to derive meaning.
	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)

	Standard 2: The str	udent will acquire Engli	sh language vocabular	y and use it in relevant (contexts.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	enstrate knowledge of v	ocabulary by:		
Vocabulary	PE-14: N/A Pre-Req: PE-13	E -14: using semantic clues (e.g., sentence and paragraph context, the organizational pattern of the text) to derive meaning of words in context with instructional support.	B-14: using semantic clues (e.g., sentence and paragraph context, the organizational pattern of the text) to derive meaning of words in context.	LI-14: using semantic clues (e.g., sentence and paragraph context, the organizational pattern of the text) to derive meaning of words in context.	HI-14: using semantic clues (e.g., sentence and paragraph context, the organizational pattern of the text) to derive meaning of words in context.
	PE-15: N/A Pre-Req: PE-13	E-15: determining the meaning of words through the use of multiple strategies.	B-15: determining the meaning of words through the use of multiple strategies in short passages.	LI-15: determining the meaning of words through the use of multiple strategies in adapted grade-level text.	HI-15: determining the meaning of words through the use of multiple strategies in reading content area text.

	Standard 2: The st	udent will acquire Engli	sh language vocabular	y and use it in relevant (contexts.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	onstrate knowledge of v	ocabulary by:		
, , , , , , , , , , , , , , , , , , ,	PE-16: N/A	E-16: using reference materials, print and/or electronic, to identify meanings of words, with instructional support.	B-16: using reference materials, print and/or electronic, to identify meanings, spelling, pronunciation, and usage of words.	LI-16: using reference materials, print and/or electronic, to identify meaning, spelling, pronunciation, and usage of words.	HI-16: using reference materials, print and/or electronic, to identify meaning, spelling, pronunciation, and usage of words.
<u> </u>		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
Vocabulary	PE-17: N/A	E-17: identifying the meaning of denotative and connotative.	B-17: distinguishing between the denotative and connotative meanings of words in short passages.	LI-17: distinguishing between the denotative and connotative meanings of words in adapted grade-level text.	HI-17: distinguishing between the denotative and connotative meanings of grade-level words in content area text.
		(math, science, social studies)	(math, science, social studies)	(math, science, social studies)	(math, science, social studies)
	PE-18: N/A	E-18: defining <i>idiom</i> with instructional support.	B-18: identifying the meaning of an idiom (e.g., raining cats and dogs, feeling blue).	LI-18: distinguishing the literal and figurative meanings of idioms.	HI-18: distinguishing the literal and figurative meanings of idioms in content area text.

	Standard 2: The st	udent will acquire Engli	sh language vocabular	y and use it in relevant (contexts.
	Pre-Emergent	Emergent	Basic	Low Intermediate	High Intermediate
	The student will demo	enstrate knowledge of v	ocabulary by:		
Vocabulary	PE-19: N/A	E-19: N/A	B-19: identifying figurative language (e.g., similes, metaphors, personification) with instructional support.	LI-19: distinguishing the literal and intended meaning of figurative language.	HI-19: distinguishing the literal and intended meaning of figurative language in a variety of content area text.
	PE-20: N/A	E-20: N/A	B-20: recognizing cross-categorical academic vocabulary. (e.g., describe, explain, evaluate, paragraph)	LI-20: identifying and applying cross-categorical academic vocabulary. (e.g., describe, explain, evaluate, paragraph) (math, science, social studies)	HI-20: identifying and applying cross-categorical academic vocabulary. (e.g., describe, explain, evaluate, paragraph) (math, science, social studies)