

English Language Proficiency Standards (ELPS): Student/Teacher Material								
Subject	Chapter 110. Texas Essential Knowledge and Skills for English Language Arts and Reading							
Subchapter	Subchapter C. High School							
Course	§110.58. Communication Applications (One-Half Credit)							
Publisher	Perfection Learning Corporation							
Program Title	Projects in Professional Communications							
Program ISBN	9781531149314							
Program Title (identical content)	Projects in Professional Communications (online only)							
Program ISBN (identical content)	9781531149388							
(a) Introduction.								
<p>(1) The English language proficiency standards in this section outline English language proficiency level descriptors and student expectations for English language learners (ELLs). School districts shall implement this section as an integral part of each subject in the required curriculum. The English language proficiency standards are to be published along with the Texas Essential Knowledge and Skills (TEKS) for each subject in the required curriculum.</p> <p>(2) In order for ELLs to be successful, they must acquire both social and academic language proficiency in English. Social language proficiency in English consists of the English needed for daily social interactions. Academic language proficiency consists of the English needed to think critically, understand and learn new concepts, process complex academic material, and interact and communicate in English academic settings.</p> <p>(3) Classroom instruction that effectively integrates second language acquisition with quality content area instruction ensures that ELLs acquire social and academic language proficiency in English, learn the knowledge and skills in the TEKS, and reach their full academic potential.</p> <p>(4) Effective instruction in second language acquisition involves giving ELLs opportunities to listen, speak, read, and write at their current levels of English development while gradually increasing the linguistic complexity of the English they read and hear, and are expected to speak and write.</p> <p>(5) The cross-curricular second language acquisition skills in subsection (c) of this section apply to ELLs in Kindergarten-Grade 12.</p> <p>(6) The English language proficiency levels of beginning, intermediate, advanced, and advanced high are not grade-specific. ELLs may exhibit different proficiency levels within the language domains of listening, speaking, reading, and writing. The proficiency level descriptors outlined in subsection (d) of this section show the progression of second language acquisition from one proficiency level to the next and serve as a road map to help content area teachers instruct ELLs commensurate with students' linguistic needs.</p>								
(b) School district responsibilities.								
This section is not applicable to this document, but can be found at http://www.les.state.tx.us/rules/act/chapter074/ch074a.html#74.4 .								
(c) Cross-curricular second language acquisition essential knowledge and skills								
Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(A) use prior knowledge and experiences to understand meanings in English	(i) use prior knowledge to understand meanings in English	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	16	#1	ELL Resource page 16
				Student/Teacher	9781682407578 9781531149321	24	#2d	ELL Resource page 24
				Student/Teacher	9781682407578 9781531149321	29	#1b	ELL Resource page 29
				Student/Teacher	9781682407578 9781531149321	38	#1a	ELL Resource page 38
				Teacher Only				
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(A) use prior knowledge and experiences to understand meanings in English	(ii) use prior experiences to understand meanings in English	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	18	#1	ELL Resource page 18
				Student/Teacher	9781682407578 9781531149321	25	#3	ELL Resource page 25
				Student/Teacher	9781682407578 9781531149321	32	#1b	ELL Resource page 32
				Student/Teacher	9781682407578 9781531149321	39	#3	ELL Resource page 39
				Teacher Only				
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(B) monitor oral and written language production and employ self-corrective techniques or other resources	(i) monitor oral language production and employ self-corrective techniques or other resources	T: K-12	Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578 9781531149321	8	fourth bullet point	ELL Resource page 8
				Teacher Only	9781682407578 9781531149321	74	#3b	ELL Resource page 74
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(B) monitor oral and written language production and employ self-corrective techniques or other resources	(ii) monitor written language production and employ self-corrective techniques or other resources	NA	NA	NA	NA	NA	NA
				NA	NA	NA	NA	NA
				NA	NA	NA	NA	NA
				NA	NA	NA	NA	NA
				NA	NA	NA	NA	NA
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) use strategic learning techniques such as concept mapping, drawing, memorizing, comparing, contrasting, and reviewing to acquire basic and grade-level vocabulary	(i) use strategic learning techniques to acquire basic and grade-level vocabulary	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	20	#1b	ELL Resource page 20
				Student/Teacher	9781682407578 9781531149321	26	#2c	ELL Resource page 26
				Student/Teacher	9781682407578 9781531149321	35	#3b	ELL Resource page 35
				Student/Teacher	9781682407578 9781531149321	40	#2	ELL Resource page 40
				Teacher Only				

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
				Teacher Only				
				Teacher Only				
				Teacher Only				
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) speak using learning strategies such as requesting assistance, employing non-verbal cues, and using synonyms and circumlocution (conveying ideas by defining or describing when exact English words are not known)	(i) speak using learning strategies	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	22	#0d	ELL Resource, page 22
				Student/Teacher	9781682407578 9781531149321	28	#2b	ELL Resource, page 28
				Student/Teacher	9781682407578 9781531149321	37	#3a	ELL Resource, page 37
				Student/Teacher	9781682407578 9781531149321	42	#1a	ELL Resource, page 42
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment	(i) internalize new basic language by using and reusing it in meaningful ways in speaking activities that build concept and language attainment	NA	NA	NA	NA	NA	NA
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment	(ii) internalize new basic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment	NA	NA	NA	NA	NA	NA
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment	(iii) internalize new academic language by using and reusing it in meaningful ways in speaking activities that build concept and language attainment	NA	NA	NA	NA	NA	NA
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment	(iv) internalize new academic language by using and reusing it in meaningful ways in writing activities that build concept and language attainment	NA	NA	NA	NA	NA	NA
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(F) use accessible language and learn new and essential language in the process	(i) use accessible language and learn new and essential language in the process	T: K-12	Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578 9781531149321	9	Comprehensive Input	ELL Resource, page 9
				Teacher Only	9781682407578 9781531149321	69	Chapter 3, #1	ELL Resource, page 69
				Teacher Only				
				Teacher Only				
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) demonstrate an increasing ability to distinguish between formal and informal English and an increasing knowledge of when to use each one commensurate with grade-level learning expectations	(i) demonstrate an increasing ability to distinguish between formal and informal English	NA	NA	NA	NA	NA	NA
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) demonstrate an increasing ability to distinguish between formal and informal English and an increasing knowledge of when to use each one commensurate with grade-level learning expectations	(ii) demonstrate an increasing knowledge of when to use [formal and informal English] commensurate with grade-level learning expectations	NA	NA	NA	NA	NA	NA
(1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(H) develop and expand repertoire of learning strategies such as reasoning inductively or deductively, looking for patterns in language, and analyzing sayings and expressions commensurate with grade-level learning expectations	(i) develop and expand repertoire of learning strategies	NA	NA	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(A) distinguish sounds and intonation patterns of English with increasing ease	(i) distinguish sounds of English with increasing ease	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(A) distinguish sounds and intonation patterns of English with increasing ease	(ii) distinguish intonation patterns of English with increasing ease	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(B) recognize elements of the English sound system in newly acquired clusters	(i) recognize elements of the English sound system in newly acquired vocabulary	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions	(i) learn new language structures heard during classroom instruction and interactions	T: K-12	Student/Teacher	9781682407578 9781531149321	33	#2	ELL Resource page 13
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578	13	Whole page	ELL Resource page 13
				Teacher Only	9781531149321	66	Chapter 1, #5	ELL Resource page 66
				Teacher Only	9781531149321			
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions	(ii) learn new expressions heard during classroom instruction and interactions	T: K-12	Student/Teacher	9781682407578 9781531149321	13	Whole page	ELL Resource page 13
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578	13	Whole page	ELL Resource page 13
				Teacher Only	9781531149321	66	Chapter 1, #5	ELL Resource page 66
				Teacher Only	9781531149321	4	3rd paragraph	ELL Resource page 4
				Teacher Only				
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions	(iii) learn basic vocabulary heard during classroom instruction and interactions	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	17	#6	ELL Resource page 17
				Student/Teacher	9781682407578 9781531149321	26	#2a	ELL Resource page 26
				Student/Teacher	9781682407578 9781531149321	38	#2	ELL Resource page 38
				Student/Teacher	9781682407578 9781531149321	47	#2c	ELL Resource page 47
				Teacher Only				
				Teacher Only				
				Teacher Only				
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions	(iv) learn academic vocabulary heard during classroom instruction and interactions	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	19	#4	ELL Resource page 19

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
				Student/Teacher	9781682407578 9781531149321	27	#1c	ELL Resource_page 27
				Student/Teacher	9781682407578 9781531149321	39	#5	ELL Resource_page 39
				Student/Teacher	9781682407578 9781531149321	50	#2c	ELL Resource_page 50
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) monitor understanding of spoken language during classroom instruction and interactions and seek clarification as needed	(i) monitor understanding of spoken language during classroom instruction and interactions	T: K-12	Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578 9781531149321	10	Think Pair Share	ELL Resource_page 10
				Teacher Only	9781682407578 9781531149321	71	#2d	ELL Resource_page 71
				Teacher Only				
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) monitor understanding of spoken language during classroom instruction and interactions and seek clarification as needed	(ii) seek clarification [of spoken language] as needed	T: K-12 S: 6-12	Student/Teacher		21	#3b, #3c	ELL Resource_page 21
				Student/Teacher	9781682407578 9781531149321			
				Student/Teacher	9781682407578 9781531149321	29	#2b	ELL Resource_page 29
				Student/Teacher	9781682407578 9781531149321	41	#5	ELL Resource_page 41
				Student/Teacher	9781682407578 9781531149321	51	#1c	ELL Resource_page 51
				Teacher Only				
				Teacher Only				
				Teacher Only				
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language	(i) use visual support to enhance and confirm understanding of increasingly complex and elaborated spoken language	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language	(ii) use contextual support to enhance and confirm understanding of increasingly complex and elaborated spoken language	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language	(iii) use linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language	T: K-12 S: 6-12	Student/Teacher		22	#2b	ELL Resource_page 22
				Student/Teacher	9781682407578 9781531149321	33	#1d	ELL Resource_page 33
				Student/Teacher	9781682407578 9781531149321	22	#1b	ELL Resource_page 22
				Teacher Only				
				Teacher Only				
				Teacher Only				
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(F) listen to and derive meaning from a variety of media such as audio tape, video, DVD, and CD-ROM to build and reinforce concept and language attainment	(i) listen to and derive meaning from a variety of media to build and reinforce concept attainment	NA	NA	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(F) listen to and derive meaning from a variety of media such as audio tape, video, DVD, and CD-ROM to build and reinforce concept and language attainment	(i) listen to and derive meaning from a variety of media to build and reinforce language attainment	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(f) understand the general meaning of spoken language ranging from situations in which topics are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(i) understand the general meaning of spoken language ranging from situations in which language [s] are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(ii) understand the general meaning of spoken language ranging from situations in which contexts are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(iv) understand the main points of spoken language ranging from situations in which topics are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(iv) understand the main points of spoken language ranging from situations in which language [s] are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(vi) understand the main points of spoken language ranging from situations in which contexts are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(vii) understand the important details of spoken language ranging from situations in which topics are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(viii) understand the important details of spoken language ranging from situations in which language [s] are familiar to unfamiliar	NA	NA	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar	(iv) understand the important details of spoken language ranging from situations in which contexts are familiar to unfamiliar	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(H) understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations	(i) understand implicit ideas in increasingly complex spoken language commensurate with grade-level learning expectations	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(H) understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations	(ii) understand information in increasingly complex spoken language commensurate with grade-level learning expectations	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs	(i) demonstrate listening comprehension of increasingly complex spoken English by following directions commensurate with content and grade-level needs	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs	(ii) demonstrate listening comprehension of increasingly complex spoken English by retelling or summarizing spoken messages commensurate with content and grade-level needs	NA	NA	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs	(iii) demonstrate listening comprehension of increasingly complex spoken English by responding to questions and requests commensurate with content and grade-level needs	T: K-12 S: 6-12	Student/Teacher		24	#2c	ELL Resource, page 24
				Student/Teacher	9781682407578 9781531149321			
				Student/Teacher	9781682407578 9781531149321	35	#3c	ELL Resource, page 35
				Student/Teacher	9781682407578 9781531149321	44	#2	ELL Resource, page 44
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs	(iv) demonstrate listening comprehension of increasingly complex spoken English by collaborating with peers commensurate with content and grade-level needs	T: K-12	Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578 9781531149321	8	paragraph below bullet points	ELL Resource, page 8
				Teacher Only	9781682407578 9781531149321	69	#3c	ELL Resource, page 69
				Teacher Only				
				Teacher Only				

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(f) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(v) demonstrate listening comprehension of increasingly complex spoken English by taking notes commensurate with content and grade-level needs</p>	<p>T, K-12 S, 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	25	#2b	ELL Resource, page 25
					<p>9781682407578 9781531149321</p>	37	#3b	ELL Resource, page 37
					<p>9781682407578 9781531149321</p>	46	#2	ELL Resource, page 46
					<p>Student/Teacher Teacher Only Teacher Only Teacher Only Teacher Only</p>			
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) practice producing sounds of newly acquired vocabulary such as long and short vowels, silent letters, and consonant clusters to pronounce English words in a manner that is increasingly comprehensible</p>	<p>(f) practice producing sounds of newly acquired vocabulary to pronounce English words in a manner that is increasingly comprehensible</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(i) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(i) expand and internalize initial English vocabulary by retelling simple stories and basic information represented or supported by pictures</p>	<p>T, K-12 S, 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	16	#2	ELL Resource, page 16
					<p>9781682407578 9781531149321</p>	27	#1b	ELL Resource, page 27
					<p>9781682407578 9781531149321</p>	40	#1	ELL Resource, page 40
					<p>Student/Teacher Teacher Only Teacher Only Teacher Only</p>			
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(ii) expand and internalize initial English vocabulary by learning and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>T, K-12 S, 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	16	#3	ELL Resource, page 16
					<p>9781682407578 9781531149321</p>	28	#2c	ELL Resource, page 28
					<p>9781682407578 9781531149321</p>	40	#3	ELL Resource, page 40
					<p>Student/Teacher Teacher Only Teacher Only Teacher Only</p>			
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(i) speak using a variety of grammatical structures with increasing accuracy and ease as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(ii) speak using a variety of sentence lengths with increasing accuracy and ease as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired	(iii) speak using a variety of sentence types with increasing accuracy and ease as more English is acquired	NA	NA	NA	NA	NA	NA
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired	(iv) speak using a variety of connecting words with increasing accuracy and ease as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	18	#2	ELL Resource, page 18
				Student/Teacher	9781682407578 9781531149321	29	#2a	ELL Resource, page 29
				Student/Teacher	9781682407578 9781531149321	42	#1c	ELL Resource, page 42
				Teacher Only				
				Teacher Only				
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) speak using grade-level content area vocabulary in context to internalize new English words and build academic language proficiency	(i) speak using grade-level content area vocabulary in context to internalize new English words	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	20	#1b	ELL Resource, page 20
				Student/Teacher	9781682407578 9781531149321	33	#1d	ELL Resource, page 33
				Student/Teacher	9781682407578 9781531149321	44	#1	ELL Resource, page 44
				Teacher Only				
				Teacher Only				
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) speak using grade-level content area vocabulary in context to internalize new English words and build academic language proficiency	(ii) speak using grade-level content area vocabulary in context to build academic language proficiency	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	22	#2c	ELL Resource, page 22
				Student/Teacher	9781682407578 9781531149321	35	#3a	ELL Resource, page 35
				Student/Teacher	9781682407578 9781531149321	46	#2	ELL Resource, page 46
				Teacher Only				
				Teacher Only				
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(E) share information in cooperative learning interactions	(i) share information in cooperative learning interactions	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	24	#2a	ELL Resource, page 24
				Student/Teacher	9781682407578 9781531149321	37	#3c	ELL Resource, page 37
				Student/Teacher	9781682407578 9781531149321	48	#3	ELL Resource, page 48
				Teacher Only				
				Teacher Only				
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(F) ask and give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments	(i) ask [or] information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	25	#1b	ELL Resource, page 25
				Student/Teacher	9781682407578 9781531149321	38	#1b	ELL Resource, page 38

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
				Student/Teacher	9781682407578	49	#2b	ELL Resource, page 42
				Student/Teacher	9781531149321			
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(F) ask and give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments	(i) give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	25	#1b	ELL Resource, page 25
				Student/Teacher	9781682407578 9781531149321	38	#1b	ELL Resource, page 38
				Student/Teacher	9781682407578 9781531149321	49	#2b	ELL Resource, page 42
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics	(i) express opinions ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics	T: K-12	Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578 9781531149321	8	paragraph below bullet points	ELL Resource, page 8
				Teacher Only	9781682407578 9781531149321	68	Chapter 2, #2	ELL Resource, page 68
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics	(ii) express ideas ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics	T: K-12	Student/Teacher				
				Student/Teacher				
				Student/Teacher				
				Teacher Only	9781682407578 9781531149321	8	paragraph below bullet points	ELL Resource, page 8
				Teacher Only	9781682407578 9781531149321	68	Chapter 2, #2	ELL Resource, page 68
				Teacher Only				
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics	(iii) express feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics	NA	NA	NA	NA	NA	NA
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired	(i) narrate with increasing specificity and detail as more English is acquired	NA	NA	NA	NA	NA	NA
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired	(ii) describe with increasing specificity and detail as more English is acquired	NA	NA	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs					
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired</p>	<p>(ii) explain with increasing specificity and detail as more English is acquired</p>	<p>T, K-12 S, 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	<p>26</p>	<p>#2a</p>	<p>ELL Resource, page 26</p>					
									<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	<p>39</p>	<p>#4a</p>	<p>ELL Resource, page 39</p>
									<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	<p>51</p>	<p>#1a</p>	<p>ELL Resource, page 51</p>
									<p>Student/Teacher Teacher Only Teacher Only Teacher Only Teacher Only</p>				
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(I) adapt spoken language appropriately for formal and informal purposes</p>	<p>(i) adapt spoken language appropriately for formal purposes</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>					
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(I) adapt spoken language appropriately for formal and informal purposes</p>	<p>(ii) adapt spoken language appropriately for informal purposes</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>				
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(J) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept and language attainment</p>	<p>(i) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>				
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(J) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept and language attainment</p>	<p>(ii) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language and decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots and base words</p>	<p>(i) learn relationships between sounds and letters of the English language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language and decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots and base words</p>	<p>(ii) decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots and base words</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(B) recognize directionality of English reading such as left to right and top to bottom</p>	<p>(i) recognize directionality of English reading</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>				

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(i) develop basic sight vocabulary used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	17	#7	ELL Resource, page 17
						30	#4	ELL Resource, page 20
						44	#3	ELL Resource, page 44
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(ii) derive meaning of environmental print</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	17	#4	ELL Resource, page 17
						30	#3	ELL Resource, page 20
						44	#4	ELL Resource, page 44
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(iii) comprehend English vocabulary used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	19	#3b	ELL Resource, page 19
						33	#2	ELL Resource, page 33
						46	#3	ELL Resource, page 46
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(iv) comprehend English language structures used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	18	3a	ELL Resource, page 18
						33	#2	ELL Resource, page 33
						46	#3	ELL Resource, page 46
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(D) use prereading supports such as graphic organizers, illustrations, and pretaught topic-related vocabulary and other prereading activities to enhance comprehension of written text</p>	<p>(i) use prereading supports to enhance comprehension of written text</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>	<p>9781682407578 9781531149321</p>	34	#1a	ELL Resource, page 34
						47	#1	ELL Resource, page 47

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs							
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(E) read linguistically accommodated content area material with a decreasing need for linguistic accommodations as more English is learned</p>	<p>(i) read linguistically accommodated content area material with a decreasing need for linguistic accommodations as more English is learned</p>	<p>T: K-12</p>	<p>Student/Teacher</p>											
									Student/Teacher						
									Student/Teacher						
									Student/Teacher						
									Teacher Only	9781682407578 9781531149321	14	1st paragraph	ELL Resource, page 14		
									Teacher Only	9781682407578 9781531149321	74	#1 last sentence	ELL Resource, page 74		
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(i) use visual and contextual support to read grade-appropriate content area text</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>		<p>22</p>	<p>#1</p>	<p>ELL Resource, page 22</p>							
									Student/Teacher	9781682407578 9781531149321					
									Student/Teacher	9781682407578 9781531149321	36	#1	ELL Resource, page 36		
									Student/Teacher	9781682407578 9781531149321	49	#1a	ELL Resource, page 49		
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(ii) use visual and contextual support to enhance and confirm understanding</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>		<p>22</p>	<p>#1</p>	<p>ELL Resource, page 22</p>							
									Student/Teacher	9781682407578 9781531149321					
									Student/Teacher	9781682407578 9781531149321	37	#2c	ELL Resource, page 37		
									Student/Teacher	9781682407578 9781531149321	49	#1c	ELL Resource, page 49		
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(iii) use visual and contextual support to develop vocabulary needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>Student/Teacher</p>		<p>22</p>	<p>#1</p>	<p>ELL Resource, page 22</p>							
									Student/Teacher	9781682407578 9781531149321					
									Student/Teacher	9781682407578 9781531149321	36	#1	ELL Resource, page 36		
									Student/Teacher	9781682407578 9781531149321	49	#2a	ELL Resource, page 49		
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(iv) use visual and contextual support to develop grasp of language structures needed to comprehend increasingly challenging language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>							
									Student/Teacher						
									Student/Teacher						
									Student/Teacher						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						
									Teacher Only						

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(v) use visual and contextual support to develop background knowledge needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	24	#2b	ELL Resource, page 24
				Student/Teacher	9781682407578 9781531149321	38	#3	ELL Resource, page 26
				Student/Teacher	9781682407578 9781531149321	51	#2	ELL Resource, page 51
				Teacher Only				
				Teacher Only				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(vi) use support from peers and teachers to read grade-appropriate content area text</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	25	#2a	ELL Resource, page 25
				Student/Teacher	9781682407578 9781531149321	30	#1	ELL Resource, page 29
				Student/Teacher				
				Teacher Only				
				Teacher Only				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(vii) use support from peers and teachers to enhance and confirm understanding</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	25	#2a	ELL Resource, page 25
				Student/Teacher	9781682407578 9781531149321	39	#2	ELL Resource, page 29
				Student/Teacher				
				Teacher Only				
				Teacher Only				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(viii) use support from peers and teachers to develop vocabulary needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	26	#1b	ELL Resource, page 26
				Student/Teacher	9781682407578 9781531149321	41	#4c	ELL Resource, page 41
				Student/Teacher				
				Teacher Only				
				Teacher Only				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(ix) use support from peers and teachers to develop grasp of language structures needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	26	#2c	ELL Resource, page 26
				Student/Teacher	9781682407578 9781531149321	41	#4c	ELL Resource, page 41
				Student/Teacher				
				Teacher Only				
				Teacher Only				

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(k) use support from peers and teachers to develop background knowledge needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	28	#2c	ELL Resource, page 28
				Student/Teacher	9781682407578 9781531149321	40	#2	ELL Resource, page 40
				Student/Teacher				
				Teacher Only				
				Teacher Only				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(l) demonstrate comprehension of increasingly complex English by participating in shared reading commensurate with content area and grade level needs</p>	<p>NA</p>	NA	NA	NA	NA	NA
				NA				
				NA				
				NA				
				NA				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(l) demonstrate comprehension of increasingly complex English by retelling or summarizing material commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	42	#1b	ELL Resource, page 42
				Student/Teacher	9781682407578 9781531149321	42	#1c	ELL Resource, page 42
				Student/Teacher	9781682407578 9781531149321	43	#3 4th bullet	ELL Resource, page 43
				Teacher Only				
				Teacher Only				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(l) demonstrate comprehension of increasingly complex English by responding to questions commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	24	#2c	ELL Resource, page 24
				Student/Teacher	9781682407578 9781531149321	42	#1a	ELL Resource, page 42
				Student/Teacher				
				Teacher Only				
				Teacher Only				
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(iv) demonstrate comprehension of increasingly complex English by taking notes commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	Student/Teacher	9781682407578 9781531149321	25	#2b	ELL Resource, page 25
				Student/Teacher	9781682407578 9781531149321	28	#2b	ELL Resource, page 28
				Student/Teacher	9781682407578 9781531149321	37	#3b	ELL Resource, page 37
				Student/Teacher	9781682407578 9781531149321	46	#2	ELL Resource, page 46
				Teacher Only				

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(H) read silently with increasing ease and comprehension for longer periods	(i) read silently with increasing ease for longer periods	NA	NA	NA	NA	NA	NA
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(H) read silently with increasing ease and comprehension for longer periods	(ii) read silently with increasing comprehension for longer periods	NA	NA	NA	NA	NA	NA
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(I) demonstrate English comprehension and expand reading skills by employing basic reading skills such as demonstrating understanding of supporting ideas and details in text and graphic sources, summarizing text and distinguishing main ideas from details commensurate with content area needs	(i) demonstrate English comprehension by employing basic reading skills commensurate with content area needs	NA	NA	NA	NA	NA	NA
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(I) demonstrate English comprehension and expand reading skills by employing basic reading skills such as demonstrating understanding of supporting ideas and details in text and graphic sources, summarizing text and distinguishing main ideas from details commensurate with content area needs	(ii) expand reading skills commensurate with content area needs	NA	NA	NA	NA	NA	NA
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(J) demonstrate English comprehension and expand reading skills by employing inferential skills such as predicting, making connections between ideas, drawing inferences and conclusions from text and graphic sources, and finding supporting text evidence commensurate with content area needs	(i) demonstrate English comprehension and expand reading skills by employing inferential skills	NA	NA	NA	NA	NA	NA
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(K) demonstrate English comprehension and expand reading skills by employing analytical skills such as evaluating written information and performing critical analyses commensurate with content area and grade level needs	(i) demonstrate English comprehension and expand reading skills by employing analytical skills	NA	NA	NA	NA	NA	NA
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(A) learn relationships between sounds and letters of the English language to represent sounds when writing in English	(i) learn relationships between sounds and letters of the English language to represent sounds when writing in English	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	17	#5	ELL Resource, page 17
				Student/Teacher	9781682407578 9781531149321	29	#1a	ELL Resource, page 29
				Student/Teacher	9781682407578 9781531149321	45	#5	ELL Resource, page 45
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(B) write using newly acquired basic vocabulary and content-based grade-level vocabulary	(i) write using newly acquired basic vocabulary	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	19	#5	ELL Resource, page 19

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
				Student/Teacher	9781682407578 9781531149321	33	#1c	ELL Resource page 31
				Student/Teacher	9781682407578 9781531149321	46	#1	ELL Resource page 46
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(B) write using newly acquired basic vocabulary and content-based grade-level vocabulary	(f) write using content-based grade-level vocabulary	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	19	#5	ELL Resource page 19
				Student/Teacher	9781682407578 9781531149321	33	#1c	ELL Resource page 31
				Student/Teacher	9781682407578 9781531149321	46	#1	ELL Resource page 46
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired	(f) spell familiar English words with increasing accuracy	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	20-21	#2	ELL Resource page 20-21
				Student/Teacher	9781682407578 9781531149321	34	#1	ELL Resource page 34
				Student/Teacher	9781682407578 9781531149321	46	#2b	ELL Resource page 46
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired	(f) employ English spelling pattern with increasing accuracy as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	20-21	#2	ELL Resource page 20-21
				Student/Teacher	9781682407578 9781531149321	35	#2a	ELL Resource page 35
				Student/Teacher	9781682407578 9781531149321	46	#2b	ELL Resource page 46
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired	(f) employ English spelling rules with increasing accuracy as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	21	#3a	ELL Resource page 21
				Student/Teacher	9781682407578 9781531149321	35	#2b	ELL Resource page 35
				Student/Teacher	9781682407578 9781531149321	46	#2b	ELL Resource page 46
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired	(f) edit writing for standard grammar and usage, including subject-verb agreement commensurate with grade-level expectations as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	23	#2c	ELL Resource page 23

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
				Student/Teacher	9781682407578 9781531149321	36	#2b	ELL Resource page 36
				Student/Teacher	9781682407578 9781531149321	49	#1b	ELL Resource page 49
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired	(i) edit writing for standard grammar and usage, including pronoun agreement, commensurate with grade-level expectations as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	23	#3bii	ELL Resource page 23
				Student/Teacher	9781682407578 9781531149321	37	#2bii	ELL Resource page 37
				Student/Teacher	9781682407578 9781531149321	49	#1b	ELL Resource page 49
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired	(iii) edit writing for standard grammar and usage, including appropriate verb tenses, commensurate with grade-level expectations as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	23	#3bii	ELL Resource page 23
				Student/Teacher	9781682407578 9781531149321	37	#2bii	ELL Resource page 37
				Student/Teacher	9781682407578 9781531149321	49	#1b	ELL Resource page 49
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(E) employ increasingly complex grammatical structures in content area writing commensurate with grade level expectations such as (i) using correct verbs, tenses, and pronouns/antecedents; (ii) using possessive case (apostrophe-s) correctly; and, (iii) using negatives and contractions correctly	(i) employ increasingly complex grammatical structures in content area writing commensurate with grade level expectations	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	24	#1b	ELL Resource page 24
				Student/Teacher	9781682407578 9781531149321	38	#3	ELL Resource page 38
				Student/Teacher	9781682407578 9781531149321	51	#2	ELL Resource page 51
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired	(i) write using a variety of grade-appropriate sentence lengths in increasingly accurate ways as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	25	#1a	ELL Resource page 25
				Student/Teacher	9781682407578 9781531149321	39	#4b	ELL Resource page 39
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired	(ii) write using a variety of grade-appropriate sentence patterns in increasingly accurate ways as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	26	#2b	ELL Resource page 26

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Item Type	Component ISBN	Page (s)	Description of the specific location	Hyperlink to the location for electronic programs
				Student/Teacher	9781682407578 9781531149321	40	#4b	ELL Resource, page 40
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired	(ii) write using a variety of grade-appropriate connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	26	#2b	ELL Resource, page 26
				Student/Teacher	9781682407578 9781531149321	40	#4b	ELL Resource, page 40
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired	(i) narrate with increasing specificity and detail to fulfill content area writing needs as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	27	#1a	ELL Resource, page 27
				Student/Teacher	9781682407578 9781531149321	43	#3	ELL Resource, page 43
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired	(ii) describe with increasing specificity and detail to fulfill content area writing needs as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	27	#1a	ELL Resource, page 27
				Student/Teacher	9781682407578 9781531149321	43	#3	ELL Resource, page 43
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				
(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:	(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired	(ii) explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired	T: K-12 S: 6-12	Student/Teacher	9781682407578 9781531149321	27	#1a	ELL Resource, page 27
				Student/Teacher	9781682407578 9781531149321	43	#3	ELL Resource, page 43
				Student/Teacher				
				Teacher Only				
				Teacher Only				
				Teacher Only				
				Teacher Only				