The student is expected to	0:						Based on the student's lar the student is expected to		Based on the student's lar and with appropriately pr development scaffolding,	
Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)
(A) listen actively and ask questions to understand information and answer questions using multi-word responses;	(A) listen actively, ask relevant questions to clarify information, and answer questions using multi-word responses;	(A) listen actively, ask relevant questions to clarify information, and answer questions using multi-word responses;	(A) listen actively, ask relevant questions to clarify information, and make pertinent comments;	(A) listen actively, ask relevant questions to clarify information, and make pertinent comments;	(A) listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments;	(A) listen actively to interpret a message, ask	(A) listen actively to interpret a message and ask clarifying questions that build on others' ideas;	(A) listen actively to interpret a message by summarizing, asking questions, and making comments;	(A) engage in meaningful	(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting
									(B) share prior knowledge with peers and others to facilitate communication;	(B) share prior knowledge with peers and others to facilitate communication;
(B) restate and follow oral directions that involve a short, related sequence of actions;	(B) follow, restate, and give oral instructions that involve a short, related sequence of actions;	(B) follow, restate, and give oral instructions that involve a short, related sequence of actions;	(B) follow, restate, and give oral instructions that involve a series of related sequences of action;	(B) follow, restate, and t give oral instructions that involve a series of related sequences of action;	(B) follow, restate, and give oral instructions that include multiple action steps;		(B) follow, restate, and give increasingly complex oral instructions to perform specific tasks, answer questions, or solve problems;	•	(C) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes;	(C) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes;
								(C) give an organized presentation with a specific point of view;		•
(C) share information and ideas by speaking audibly and clearly using the conventions of language;	speaking clearly at an appropriate pace and	the topic under discussion, speaking clearly at an appropriate pace and using the	(C) speak coherently about the topic under discussion, employing eye contact, speaking rate, volume, enunciation, and the conventions of language to communicate ideas effectively;	(C) express an opinion supported by accurate information, employing eye contact, speaking rate, volume, enunciation, and the conventions of language to communicate ideas effectively; and	(C) give an organized presentation employing eye contact, speaking rate, volume, enunciation, natural gestures, and conventions of language to communicate ideas effectively; and	contact, speaking rate, volume, enunciation, natural gestures, and	(C) present a critique of a literary work, film, or dramatic production, employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively;	eye contact, speaking rate, volume,	needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language	(D) give a formal presentation that incorporates a clear thesis and a logical progression of valid evidence from reliable sources and that employs eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively;

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
(D) work collaboratively with others by following agreed-upon rules for discussion, including taking turns; and	(D) work collaboratively with others by following agreed-upon rules for discussion, including listening to others, speaking when recognized, and making appropriate contributions; and		with others by following agreed-upon rules,	(D) work collaboratively with others to develop a plan of shared responsibilities.	(D) work collaboratively with others to develop a plan of shared responsibilities.	student-led discussions by eliciting and considering suggestions	and	(E) participate collaboratively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues; and	information, developing	(E) participate collaboratively, building on the ideas of others, contributing relevant information, developing plan for consensus building, and setting ground rules for decisio making;
	controllons, and	building on the ideas of others; and				uisagreement.			making,	maxing,
(E) develop social communication such as introducing himself/herself, using common greetings, and expressing needs and wants.	(E) develop social communication such as introducing himself/herself and others, relating experiences to a classmate, and expressing needs and	(E) develop social communication such as distinguishing between asking and telling.	(E) develop social communication such as conversing politely in all situations.				(E) develop social communication and produce oral language in contextualized and purposeful ways.	(F) develop social communication and produce oral language ir contextualized and purposeful ways.	(F) develop social communication and produce oral language in contextualized and purposeful ways; and	(F) develop social communication and produce oral language in contextualized and purposeful ways; and
	feelings.									
		cills: listening, speaking, re	eading, writing, and thinkin	gbeginning reading and v	writing. The student develo	ops word structure knowle	dge through phonological	awareness, print concepts	including social and informative.	critique from peers after an oral presentation.
Developing and sustainin and spell. The student is expected to	g foundational language sk	cills: listening, speaking, re	eading, writing, and thinkin	gbeginning reading and v	writing. The student develo		dge through phonological Based on the student's lan the student is expected to	guage proficiency level,	including social and informative. , phonics, and morphology Based on the student's lar and with appropriately pr	an oral presentation. to communicate, decode, aguage proficiency level,
and spell.	g foundational language sk	Grade 2 128.4 (2)	Grade 3 128.5 (2)	gbeginning reading and values of the second of the secon	Grade 5 128.7 (2)	Grade 6 128.21	Based on the student's lan	guage proficiency level,	including social and informative. , phonics, and morphology Based on the student's lar and with appropriately pr	critique from peers after an oral presentation. to communicate, decode, aguage proficiency level, ovided English language

K - 12 Vertical Aligni	ment									
Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(iii) identifying the individual words in a spoken sentence;	(iii) recognizing the change in spoken word when a specified syllable is added, changed, or removed;	,								
(iv) identifying syllables in spoken words;										
(v) blending syllables to form multisyllabic words;	(v) blending spoken complex syllables, including sílabas trabadas, to form multisyllabic words;									
(vi) segmenting multisyllabic words into syllables;	(vi) segmenting spoken words into syllables, including words with sílabas trabadas; and									
(vii) identifying initial and final sounds in simple words;										
(viii) blending spoken phonemes to form syllables; and										
(ix) manipulating syllables within a multisyllabic word;	(vii) manipulating syllables within words;									
(B) demonstrate and apply phonetic knowledge by:	(B) demonstrate and apply phonetic knowledge by:	(A) demonstrate and apply phonetic knowledge by:	(A) demonstrate and apply phonetic knowledge by:	(A) demonstrate and apply phonetic knowledge by:	(A) demonstrate and apply phonetic knowledge by:	(A) demonstrate and apply phonetic knowledge by:	(A) demonstrate and apply phonetic knowledge; and	(A) demonstrate and apply phonetic knowledge; and	(A) acquire, demonstrate and apply phonetic knowledge; and	e, (A) demonstrate and appl phonetic knowledge; and
						(i) differentiating between commonly confused terms such as porque/porqué/por qué/por que, asimismo (adverbio)/así mismo (de la misma manera),				

sino/si no, and también/tan bien;

Strand 1

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
(i) identifying and matching the common sounds that letters represent;	(i) identifying and matching sounds to individual letters;	(i) decoding multisyllabic words;	(i) decoding words with a prosodic or orthographic accent;		the stress on the syllable	(ii) decoding palabras agudas, graves, esdrújulas, and sobresdrújulas (words with the stress on the antepenultimate, penultimate, and ultimate/last syllable and words with the stress on the syllable before the antepenultimate);	128.22	128.23	128.34	128.35
(ii) using letter-sound relationships to decode one- and two-syllable words and multisyllabic words, including CV, VC, CCV, CVC, VCV, CVCV, CVCV, CVCV, and CVCCV;	sílabas trabadas such as /bla/, /bra/, and /gla/;	q and s, z, soft c, and x;	multiple sound spelling patterns such as c, k, and							
(iii) decoding words with silent h and consonant digraphs such as /ch/, /rr/, and /ll/; and	n (iii) decoding words with silent h and words that use the syllables que-, qui-, gue-, gui-, güe-, and güi-;	silent h and words that use the syllables que-,	(iii) decoding words with silent h and words that use the syllables que-, qui-, gue-, gui-, güe-, and güi-;							
	diphthongs such as /ai/, /au/, and /ei/;		familiar with the concept of hiatus and diphthongs	combine syllables,	(ii) using orthographic rules to segment and combine syllables, including diphthongs and formal and accented hiatus;	(iii) decoding words with hiatus and diphthongs; and				
	(v) decoding contractions such as al and del;	s (v) decoding common abbreviations; and	(v) decoding and differentiating meaning of a word based on a diacritical accent; and	(iii) decoding and differentiating the meaning of a word based on the diacritical accent; and						
	(vi) decoding three- to four-syllable words;									
	(vii) using knowledge of base words to decode common compound words; and					(iv) using knowledge of syllable division patterns and morpheme to decode multisyllabic words;	s			

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(iv) recognizing that new words are created when syllables are changed, added, or deleted;	_	(vi) decoding words with prefixes and suffixes;	(vi) decoding words with prefixes and suffixes;	(iv) decoding words with prefixes and suffixes;	(iv) decoding words with prefixes and suffixes;					
(C) demonstrate and apply spelling knowledge by:	(C) demonstrate and e apply spelling knowledge by:	(B) demonstrate and apply spelling knowledge by:	(B) demonstrate and apply spelling knowledge by:	(B) demonstrate and apply spelling knowledge by:	(B) demonstrate and apply spelling knowledge by:	(B) demonstrate and apply spelling knowledge by:				
(i) spelling common letter and sound correlations; and	(i) spelling common letter and sound correlations;	(i) spelling multisyllabic words;	agudas and graves (words with an accent on the last and penultimate syllable);	(i) spelling palabras agudas and graves (words with the stress on the last and penultimate syllable) with an orthographic accent;	~	ı				
(ii) spelling words with common syllabic patterns such as CV, VC, CCV, CVC, VCV, CVCV, and CVCCV;	s common patterns such as CV, VC, CCV, CVC, CVCV, CVCV, CVCV, CVCV,		esdrújulas (words with	•		(i) spelling palabras agudas, graves, esdrújulas, and sobresdrújulas (words with the stress on the antepenultimate, penultimate, and ultimate/last syllable and words with the stress on the syllable before the antepenultimate);				
					(iii) spelling palabras sobresdrújulas (words with the stress on the syllable before the antepenultimate syllable) with a prosodic or orthographic accent;					
	(iii) spelling words with silent h; consonant digraphs such as /ch/, /rr/, and /ll/; and sílabas trabadas such as /bla/, /bra/, /gla/, and /gra/;									
	(iv) spelling multisyllabic words, including words with que , qui-, gue-, gui-, güe-, and güi-;	silent h and words that use the syllables que-,	(vii) spelling words with silent h and words that use the syllables que-, qui-, gue-, gui-, güe-, and güi-;							
	(v) spelling contractions such as al and del;									

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
120.2		(ii) spelling words with diphthongs and hiatus;	(iii) spelling words with the concept of	(iii) spelling words with diphthongs and hiatus; and	(iv) spelling words with diphthongs and hiatus; and	(iii) spelling words with diphthongs and hiatus; and		126.23	120.34	126.33
			(iv) using accents on words commonly used in questions and exclamations; (v) spelling words based on the diacritical accent							
			appropriately when	(iv) marking accents appropriately when conjugating verbs in	(v) marking accents appropriately when conjugating verbs in	(11) marking accents appropriately when conjugating verbs in				
		(iii) spelling common	and future tenses;	simple and imperfect past, perfect, conditional and future tenses; and	simple and imperfect , past, perfect, conditional and future tenses; and	simple and imperfect past, perfect conditional, and future tenses; and				
	(vii) spelling words with common prefixes and suffixes;	abbreviations; (iv) spelling words with prefixes and suffixes; and								
			(viii) spelling words that have the same sounds represented by different letters, including ll and y; c, k, and q; soft c, soft x, s, and z; and soft g, j, and x;							
			(ix) spelling words with hard and soft r;(x) spelling words using n before v; m before b;							
			and m before p; (xi) spelling words with sílabas trabadas; and							
			(xii) spelling the plural form of words ending in z by replacing the z with c before adding -es;							

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(D) demonstrate print awareness by:	(D) demonstrate print awareness by identifying the information that different parts of a book provide;									
(i) identifying the front cover, back cover, and title page of a book;										
(ii) holding a book right side up, turning pages correctly, and knowing that reading moves from top to bottom and left to right with return sweep;										
(iii) recognizing that sentences are comprised of words separated by spaces and recognizing word boundaries;										
(iv) recognizing the difference between a letter and a printed word; and (v) identifying all uppercase and lowercase										
letters; and	(E) alphabetize a series of words to the first or second letter and use a dictionary to find words; and	of words and use a dictionary or glossary to	(C) alphabetize a series of words to the third letter; and							
(E) develop handwriting by accurately forming all uppercase and lowercase letters using appropriate directionality.	by printing words, sentences, and answers	(D) develop handwriting by accurately forming all cursive letters using appropriate strokes when connecting letters.	words, thoughts, and answers legibly in	(C) write legibly in cursive to complete assignments.	(C) write legibly in cursive.	(C) write legibly in cursive.	(B) write complete words, thoughts, and answers legibly.	(B) write complete words, thoughts, and answers legibly.	(B) write complete words, thoughts, and answers legibly.	(A) demonstrate and apply phonetic knowledge; and
		ills: listening, speaking, re	ading, writing, and thinking	ngvocabulary. The stude	nt uses newly acquired voo	cabulary expressively.	Devil and devil de de la	G	Developed to the delta	
The student is expected to).						the student is expected to	inguage proficiency level, o:	and with appropriately p	inguage proficiency level, provided English language g, the student is expected to:
Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(A) use a resource such as a picture dictionary or digital resource to find words;	(A) use a resource such as a picture dictionary or digital resource to find words;	(A) use print or digital resources to determine meaning and pronunciation of unknown words;	(A) use print or digital resources to determine meaning, syllabication, and pronunciation;	(A) use print or digital resources to determine meaning, syllabication, and pronunciation;	(A) use print or digital resources to determine meaning, syllabication, pronunciation, and word origin;	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech;	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech;	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech;	•	(A) use print or digital resources such as glossaries or technical dictionaries to clarify and f validate understanding of the precise and appropriate meaning of technical or discipline-based vocabulary;
texts the student is able	texts the student is able	and beyond a sentence to	(B) use context within and beyond a sentence to f determine the meaning of unfamiliar words and multiple-meaning words;	f determine the relevant meaning of unfamiliar	(B) use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple- meaning words;	` '		(B) use context within or beyond a paragraph to clarify the meaning of unfamiliar or ambiguous words;	context and use cognates f to distinguish between	distinguish among denotative, connotative, and figurative meanings of
	of words with affixes,	re-, pre-, -ción, and ísimo/ísima, to determine the meaning of words	g (C) identify the meaning of and use words with affixes, including in-, des , ex-, -mente, -dad, -oso, eza, and -ura, and know how the affix changes the meaning of the word;	of and use base words with affixes, including mono-, sobre-, sub-, inter , poli-, -able, -ante, -eza,	of and use base words with affixes, including -trans-, super-, anti-, semi	meaning and usage of grade-level academic	0 0	(C) determine the meaning and usage of grade-level academic English words derived from Greek, Latin, and other languages, including ast, qui, path, mand/mend, and duc; auto, bio, graph, meter, phon, port, and tele; and terr, chrono, audi, geo, dict, photo, and ject;	carte blanche, tête-à-tête, bon appétit, and quid pro quo;	•
(C) identify and use words that name actions; directions; positions; sequences; categories such as colors, shapes, and textures; and locations.	(D) identify and use words that name actions, directions, positions, sequences, categories, and locations.	(D) identify, use, and explain the meaning of antonyms, synonyms, idioms, and homographs in context; and	(D) identify, use, and explain the meaning of antonyms, synonyms, idioms, homophones, and homographs in a text; and	(D) identify, use, and explain the meaning of idioms, homographs, and homophones such as abrasar/abrazar; and	(D) identify, use, and explain the meaning of idioms, adages, and puns; and		(D) identify and use words that name actions, directions, positions, sequences, and locations;	directions, positions,	directions, positions,	(D) identify and use words that name actions, directions, positions, sequences, and locations;
		(E) differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué/por que, sino/si no, and también/tan bien.	(E) differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué/por que, sino/si no, and también/tan bien.	(E) differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué/por que, sino/si no, and también/tan bien.	(E) differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué/por que, sino/si no, and también/tan bien.	(D) differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué/por que, sino/si no, and también/tan bien.	(E) use multiple-meaning words, homographs, homophones, and commonly confused terms correctly; and	(E) use multiple- meaning words, homographs, homophones, and commonly confused terms correctly; and	(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly; and	(E) use multiple-meaning words, homographs, homophones, and commonly confused terms correctly; and

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
							(F) investigate	(F) investigate	(F) investigate	(F) investigate expressions
							expressions such as	expressions such as	expressions such as	such as idioms and word
							idioms and word	idioms and word	idioms and word	relationships such as
							relationships such as	relationships such as	relationships such as	antonyms, synonyms, and
							antonyms, synonyms,	antonyms, synonyms,	antonyms, synonyms,	analogies.
							and analogies	and analogies	and analogies	

Spanish Language Arts and Reading

K - 12 Vertical Alignment

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
Developing and sustaining	ng foundational language sl	kills: listening, speaking, re	eading, writing, and thinking	ngfluency. The student rea	ads grade-level text with fl	luency and comprehension	n.			
The student is expected to	0:						Based on the student's lar the student is expected to		Based on the student's land and with appropriately produced development scaffolding	
Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
	(4)	(4)	(4)	(4)	(4)	(4)	(4)	(4)	(4)	(4)
	(A) use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.	(A) use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.	(A) use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.	(A) use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.	(A) use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.	(A) adjust fluency when reading grade-level text based on the reading purpose.	(A) use appropriate fluency (rate, accuracy, and prosody) and adjust fluency when reading grade-level text based on the reading purpose.	reading grade-level text based on the reading purpose.	(A) adjust fluency when reading grade-level and language proficiency-level text based on the reading purpose.	(A) adjust fluency when reading grade-level and language proficiency-level text based on the reading purpose.
Developing and sustainin Kindergarten	ng foundational language sl Grade 1	kills: listening, speaking, re	eading, writing, and thinkin	ngself-sustained reading. Grade 4	The student reads grade- a Grade 5	nd language proficiency-a Grade 6	appropriate with increasing ELLA Grade 7	independence. The stude ELLA Grade 8	nt is expected to:	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
(4)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)
(A) self-select text and interact independently with text for increasing periods of time.	(A) self-select text and interact independently with text for increasing periods of time.	1	(A) self-select text and read independently for a sustained period of time.	(A) self-select text and read independently for a sustained period of time.	(A) self-select text and read independently for a sustained period of time.	1	(A) self-select text and a read independently for a sustained period of time.	1	(A) self-select text and read independently for a sustained period of time.	1

٠ ا ا	.:	1: -4 :	1				41-1-1-1	:	1	- 44
Comprehens	sion skills:	nstening.	speaking.	reading.	writing.	and	tninking	using	muiinbie	e texts.

The student uses metacog	mitive skills to both develo	p and deepen comprehensi	on of increasingly complex	texts. The student is expe	cted to:		The student uses metacog develop and deepen comp complex texts. Based on the proficiency level, the students	prehension of increasingly the student's language	both develop and comprehend increasingly	increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English
Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
(5)	(6)	(6)	(6)	(6)	(6)	(6)	(6)	(6)	(6)	(6)
reading assigned and self selected texts with adult assistance; (B) generate questions	 reading assigned and self-selected texts with adult assistance; (B) generate questions 	- reading assigned and self selected texts; (B) generate questions	- reading assigned and self selected texts; (B) generate questions	- reading assigned and self- selected texts; (B) generate questions	- reading assigned and self selected texts; (B) generate questions	reading assigned and self selected text; (B) generate questions	selected texts; (B) generate questions	reading assigned and self-selected texts; (B) generate questions	F-reading assigned and self-selected texts; (B) answer and generate	- reading assigned and self-selected texts; (B) generate questions
about text before, during, and after reading to deepen understanding and gain information with adult assistance;	about text before, during, and after reading to deepen understanding and gain information with adult assistance;	about text before, during, and after reading to deepen understanding and gain information;	about text before, during, and after reading to deepen understanding and gain information;	about text before, during, and after reading to deepen understanding and gain information;	about text before, during, and after reading to deepen understanding and gain information;	about text before, during, and after reading to deepen understanding and gain information;	about text before, during, and after reading to deepen understanding and gain information;	about text before, during and after reading to deepen understanding and gain information;	, questions about text before, during, and after reading to acquire and deepen understanding and gain information;	about text before, during, and after reading to acquire and deepen understanding and gain information;
(C) make and confirm predictions using text features and structures with adult assistance;	text features,	text features, characteristics of genre,	(C) make, correct, or g confirm predictions using text features, characteristics of genre, and structures;	(C) make, correct, or confirm predictions using text features, characteristics of genre, and structures;	(C) make, correct, or confirm predictions using text features, characteristics of genre, and structures;	(C) make, correct, or confirm predictions using text features, characteristics of genre, and structures;	(C) make, correct, or g confirm predictions using text features, characteristics of genre, and structures;	(C) make, correct, or g confirm predictions using text features, characteristics of genre, and structures;	* *	(C) make and correct or s confirm predictions using text features, characteristics of genre, and structures;
	to deepen understanding	_	_	_	_	_	(D) create mental images to deepen understanding;	_	_	_
(E) make connections to personal experiences, ideas in other texts, and society with adult assistance;	(E) make connections to personal experiences, ideas in other texts, and society with adult assistance;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;	(E) make connections to personal experiences, ideas in other texts, and society;
(F) make inferences and use evidence to support understanding with adult assistance;	(F) make inferences and use evidence to support understanding with adult assistance;	use evidence to support	(F) make inferences and use evidence to support understanding;	(F) make inferences and use evidence to support understanding;	(F) make inferences and use evidence to support understanding;	(F) make inferences and use evidence to support understanding;	(F) make inferences and use evidence to support understanding;	(F) make inferences and use evidence to support understanding;	(F) make inferences and use evidence to support understanding;	(F) make inferences and use evidence to support understanding;
(G) evaluate details to determine what is most important with adult assistance;	(G) evaluate details to determine what is most important with adult assistance;	(G) evaluate details read to determine key ideas;	, ,	(G) evaluate details read to determine key ideas;	` ′	1 /	` '	(G) evaluate details read to determine key ideas;	(G) actively participate in discussions to identify, understand, and evaluate details read to determine key ideas;	(G) evaluate details read to determine key ideas;

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize	(H) synthesize
information to create nev	v information to create new	information to create new	information to create new	information to create new	v information to create new	v information to create new	v information to create new	v information to create	information from two	information from
understanding with adult	understanding with adult	understanding; and	understanding; and	understanding; and	understanding; and	understanding; and	understanding; and	new understanding; and	texts to create new	multiple texts to create
assistance; and	assistance; and								understanding; and	new understanding; and
(I) monitor	(I) monitor	(I) monitor	(I) monitor	(I) monitor	(I) monitor	(I) monitor	(I) monitor	(I) monitor	(I) monitor	(I) monitor
comprehension and make	e comprehension and make	comprehension and make	comprehension and make	comprehension and make	e comprehension and make	e comprehension and make	e comprehension and make	e comprehension and	comprehension and make	e comprehension and make
adjustments such as re-	adjustments such as re-	adjustments such as re-	adjustments such as re-	adjustments such as re-	adjustments such as re-	adjustments such as re-	adjustments such as re-	make adjustments such	adjustments such as re-	adjustments such as re-
reading, using	reading, using	reading, using	reading, using	reading, using	reading, using	reading, using	reading, using	as re-reading, using	reading, using	reading, using
background knowledge,	background knowledge,	background knowledge,	background knowledge,	background knowledge,	background knowledge,	background knowledge,	background knowledge,	background knowledge,	background knowledge,	background knowledge,
checking for visual cues,	checking for visual cues,	checking for visual cues,	asking questions, and	asking questions, and	asking questions, and	asking questions, and	asking questions, and	asking questions, and	asking questions, and	asking questions, and
and asking questions	and asking questions	and asking questions	annotating when	annotating when	annotating when	annotating when	annotating when	annotating when	annotating when	annotating when
when understanding	when understanding	when understanding	understanding breaks	understanding breaks	understanding breaks	understanding breaks	understanding breaks	understanding breaks	understanding breaks	understanding breaks
when understanding breaks down with adult	when understanding breaks down.	when understanding breaks down.	understanding breaks down.	understanding breaks down.	understanding breaks down.	understanding breaks down.	understanding breaks down.	understanding breaks down.	understanding breaks down.	understanding breaks down.

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: Based on the student's language proficiency level, Based on the student's language proficiency level, the student is expected to: and with appropriately provided English language development scaffolding, the student is expected to: Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 Grade 5 Grade 6 ELLA Grade 7 ELLA Grade 8 ESOL I ESOL II 128.2 128.34 128.3 128.4 128.5 128.6 128.7 128.21 128.22 128.23 128.35 (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7) (A) describe personal connections to a variety of sources: of sources: of sources, including self- of sources, including self- of sources, including selfof sources, including self- of sources, including self of sources, including selfof sources, including self- of sources, including selfof sources: selected texts: (B) write responses that (B) provide an oral, (B) write brief comments (B) write brief comments (B) write a response to a (B) write responses that pictorial, or written on literary or on literary or literary or informational demonstrate demonstrate demonstrate demonstrate demonstrate demonstrate demonstrate informational texts; informational texts that text that demonstrates an understanding of texts, response to a text; demonstrate an understanding of a text; including comparing and including comparing and including comparing including comparing including comparing texts including comparing texts including comparing understanding of the text; contrasting ideas across a contrasting ideas across a sources within and across sources within and across sources within and across within and across genres; within and across genres; genres: variety of sources; variety of sources; genres; genres; (C) use text evidence to (C) use text evidence and (C) use text evidence and (C) use text evidence to (C) use text evidence to support an appropriate support an appropriate original commentary to original commentary to support an appropriate support a comprehensive response; response; response; response; support an interpretive response; response; response; response; response; response; response; (D) paraphrase and (D) retell texts in ways (D) retell texts in ways (D) retell and paraphrase (D) retell and paraphrase (D) retell, paraphrase, or (D) retell, paraphrase, or (D) paraphrase and (D) paraphrase and (D) paraphrase and (D) paraphrase and that maintain meaning; that maintain meaning; texts in ways that texts in ways that summarize texts in ways maintain meaning and maintain meaning and that maintain meaning logical order; logical order; and logical order; (E) interact with sources in meaningful ways such as illustrating or writing; as illustrating or writing; as illustrating or writing; as notetaking, annotating, as labeling, notetaking, as notetaking, annotating, annotating, freewriting, and and and freewriting, or illustrating; illustrating; illustrating; illustrating; illustrating; illustrating; or illustrating; illustrating; (F) respond using newly (F) respond using (F) respond using acquired vocabulary as acquired content and acquired content and academic vocabulary as academic vocabulary as appropriate. appropriate. appropriate. appropriate; and appropriate; and appropriate; and appropriate; appropriate; appropriate; appropriate; appropriate; (G) discuss specific ideas (G) discuss specific ideas (G) discuss specific ideas (G) discuss and write about the explicit or about the explicit or in the text that are in the text that are in the text that are about the explicit or about the explicit or about the explicit or important to the meaning. important to the meaning. important to the meaning. implicit meanings of text; implicit meanings of tex (H) respond orally or in writing with appropriate register, vocabulary, tone, register, vocabulary, register, re and voice; and and voice; and voice; and and voice: and voice;

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21 (I) reflect on and adjust responses as new evidence is presented.	(I) reflect on and adjust responses as new evidence is presented.	(I) reflect on and adjust responses as new evidence is presented; and	128.34 (I) reflect on and adjust responses when valid evidence warrants;	128.35 (I) reflect on and adjust responses when valid evidence warrants;
								(J) defend or challenge	(J) defend or challenge the authors' claims using relevant text evidence; and	(J) defend or challenge the authors' claims using relevant text evidence; and
									(K) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions.	(K) express opinions, ideas, and feelings ranging from communicating in single words and short phrases to participating in extended discussions.

The student is expected to	o:						Based on the student's lan the student is expected to:		Based on the student's lan and with appropriately pro- development scaffolding,	
Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
(7)	(8)	(8)	(8) (A) infer the theme of a	(8) (A) infer basic themes	(8)	(8)	(8)	(8)	(8)	(8)
(A) discuss topics and determine the basic	(A) discuss topics and determine theme using	(A) discuss topics and determine theme using	work, distinguishing	` '	(A) infer multiple themes within a text using text	(A) infer multiple themes within and across texts	(A) infer multiple themes within and across texts	are developed through	(A) identify and analyze how themes are	(A) analyze how themes are developed through
theme using text evidence	C	text evidence with adult	theme from topic;	supported by text evidence;	evidence;	using text evidence;	using text evidence;	the interaction of	developed through	characterization and plot.
with adult assistance;	assistance;	assistance;	theme from topic,	evidence,	evidence,	using text evidence,	using text evidence,	characters and events;	characterization and plot in a variety of literary texts;	including comparing similar themes in a variety of literary texts representing different cultures;
(B) identify and describe		(B) describe the main	(B) explain the	(B) explain the	(B) analyze the	(B) analyze how the	(B) analyze how	(B) analyze how	(B) identify and analyze	(B) analyze how authors
the main character(s);	character(s) and the	character's (characters')	relationships among the	interactions of the	relationships of and	characters' internal and	characters' qualities	characters' motivations	how authors develop	develop complex yet
	reason(s) for their actions;	internal and external traits;	major and minor characters;	characters and the changes they undergo;	conflicts among the characters;	external responses develop the plot;	influence events and resolution of the conflict;		complex yet believable characters in works of	believable characters, including archetypes,
								the conflict;	fiction through a range of literary devices, including character foils;	•
(C) describe the elements	(C) describe plot	(C) describe and	(C) analyze plot	(C) analyze plot	(C) analyze plot	(C) analyze plot	(C) analyze plot	(C) analyze non-linear	(C) identify and analyze	(C) analyze isolated
of plot development,	elements, including the	understand plot elements,	elements, including the	elements, including the	elements, including rising	elements, including rising	elements, including the	plot development such as	non-linear plot	scenes and their
including the main	main events, the problem,	including the main	sequence of events, the	rising action, climax,	action, climax, falling	action, climax, falling	use of foreshadowing and	flashbacks,	development such as	contribution to the
events, the problem, and	and the resolution, for	events, the conflict, and	conflict, and the	falling action, and	action, and resolution;	action, resolution, and	suspense, to advance the	C, 1	flashbacks,	success of the plot as a
the resolution, for texts	texts read aloud and	the resolution, for texts	resolution; and	resolution; and	and	non-linear elements such	plot; and	and parallel plot	foreshadowing, subplots,	whole; and
read aloud with adult	independently; and	read aloud and				as flashback; and		structures and compare it		
assistance; and		independently; and						to linear plot	structures and compare it	
								development; and	to linear plot	
									development; and	
(D) describe the setting.	(D) describe the setting.	(D) describe the	` ' -	(D) explain the influence	•	• '	(D) analyze how the	(D) explain how the		• '
		importance of the setting.	of the setting on the plot.	<u> </u>	of the setting, including	setting, including	setting influences	setting influences the	how the setting influences	
				historical and cultural	historical and cultural	historical and cultural	character and plot	values and beliefs of	the theme.	settings influence
				settings, on the plot.	settings, on the plot.	settings, influences character and plot development.	development.	characters.		characterization, plot, and theme across texts.

Strand 4

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
Multiple genres: listening	, speaking, reading, writing	g, and thinking using multip	le textsgenres. The stude	nt recognizes and analyzes	genre-specific characterist	ics, structures, and purpose	es within and across increas	ingly complex traditional,	contemporary, classical, an	d diverse texts.
The student is expected to):						Based on the student's lar the student is expected to		Based on the student's lar and with appropriately pr development scaffolding,	
Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
(8)	(9)	(9)	(9)	(9)	(9)	(9)	(9)	(9)	(9)	(9)
(A) demonstrate	(A) demonstrate	(A) demonstrate	(A) demonstrate	(A) demonstrate	(A) demonstrate	(A) demonstrate	(A) demonstrate	(A) demonstrate	(A) read and respond to	(A) read and analyze
knowledge of	knowledge of	knowledge of	knowledge of	knowledge of	knowledge of	knowledge of literary	knowledge of literary	knowledge of literary	American, British, and	world literature across
distinguishing	distinguishing	distinguishing	distinguishing	distinguishing	distinguishing	genres such as realistic	genres such as realistic	genres such as realistic	world literature;	literary periods;
characteristics of well-	characteristics of well-	characteristics of well-	characteristics of well-	characteristics of well-	characteristics of well-	fiction, adventure stories,	fiction, adventure stories,	fiction, adventure stories,	····,	7 F
known children's	known children's	known children's	known children's	known children's	known children's	historical fiction,	historical fiction,	historical fiction,		
literature such as	literature such as	literature such as	literature such as	literature such as	literature such as	mysteries, humor, and	mysteries, humor, myths,	,		
folktales, fables, fairy	folktales, fables, fairy	folktales, fables, and fairy		folktales, fables, legends,		•	fantasy, and science	fantasy, science fiction,		
tales, and nursery	· ·	•	tales, legends, and myths;	•	_	myuis,	• •	and short stories;		
rhymes:	tales, and nursery	tales;	tales, legends, and myths;	myths, and tan tales;	myths, and tall tales;		fiction;	and short stories;		
								(B) identify structural elements such as rhyme, repetition, and alliteration and analyze how language contributes to the meaning of a poem;	n	
(B) discuss rhyme and rhythm in nursery rhymes and a variety of poems;	(B) discuss rhyme, rhythm, repetition, and alliteration in a variety of poems;	(B) explain visual patterns and structures in a variety of poems;	(B) explain rhyme scheme, sound devices, and structural elements such as stanzas in a variety of poems;	(B) explain figurative language such as simile, metaphor, and personification that the poet uses to create images;	(B) explain the use of sound devices and figurative language and distinguish between the poet and the speaker in poems across a variety of poetic forms;	(B) analyze the effect of meter and structural elements such as line breaks in poems across a variety of poetic forms;	(B) analyze the effect of rhyme scheme, meter, and graphical elements such as punctuation and capitalization in poems across a variety of poetic forms;	(C) analyze the effect of graphical elements such as punctuation and line length in poems across a variety of poetic forms such as epic, lyric, and humorous poetry;	(B) identify and analyze the structure, prosody, and graphic elements such as line length and word position in poems across a variety of poetic forms;	(B) analyze the effects of metrics; rhyme schemes; types of rhymes such as end, internal, slant, and eye; and other conventions in poems across a variety of poetic forms;
(C) discuss main	(C) discuss elements of	(C) discuss elements of	(C) discuss the elements	(C) explain structure in	(C) explain structure in	(C) analyze how	(C) analyze how	(D) analyze how	(C) identify and analyze	(C) analyze the function
characters in drama;		drama such as characters,	of drama such as	drama such as character	drama such as character	playwrights develop	playwrights develop	playwrights develop	the function of dramatic	of dramatic conventions
	and setting;	dialogue, and setting;	characters, dialogue,	tags, acts, scenes, and	tags, acts, scenes, and	characters through	characters through	dramatic action through	conventions such as	such as asides,
			setting, and acts;	stage directions;	stage directions;	dialogue and staging;	dialogue and staging;	the use of acts and	asides, soliloquies,	soliloquies, dramatic
								scenes;	dramatic irony, and	irony, and satire;
									satire;	
(D) recognize	(D) recognize	(D) recognize	(D) recognize	(D) recognize	(D) recognize	(D) analyze	(D) analyze	(E) analyze	(D) identify and analyze	(D) analyze
characteristics and	characteristics and	characteristics and	characteristics and	characteristics and	characteristics and	characteristics and	characteristics and	characteristics and	characteristics and	characteristics and
structures of	structures of	structures of	structures of	structures of	structures of	structural elements of	structural elements of	structural elements of	structural elements of	structural elements of
informational text,	informational text,	informational text,	informational text,	informational text,	informational text,	informational text,	informational text,	informational text,	informational texts such	informational texts such
including:	including:	including:	including:	including:	including:	including:	including:	including:	as:	as:
(i) the central idea and	(i) the central idea and	(i) the central idea and		(i) the central idea with						(i) clear thesis, relevant
` '		* /	(i) the central idea with	` '	(i) the central idea with	(i) the controlling idea or	•	(i) the controlling idea or	- · · · · · · · · · · · · · · · · · · ·	* *
supporting evidence with			supporting evidence;	supporting evidence;	supporting evidence;	thesis with supporting	thesis with supporting	thesis with supporting	clear thesis, relevant	supporting evidence,
adult assistance;	adult assistance;	adult assistance;				evidence;	evidence;	evidence;	supporting evidence,	pertinent examples, and
									pertinent examples, and	conclusion;
									conclusion;	

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(ii) titles and simple graphics to gain information; and	(ii) features and simple graphics to locate or gain information; and	(ii) features and graphics to locate and gain information; and	(ii) features such as sections, tables, graphs, timelines, bullets, numbers, and bold and italicized font to support understanding; and	(ii) features such as pronunciation guides and diagrams to support understanding; and	(ii) features such as insets, timelines, and sidebars to support understanding; and	(ii) features such as introduction, foreword, preface, references, or acknowledgements to gain background information; and	(ii) features such as references or acknowledgements, chapters, sections, subsections, bibliography, tables, graphs, captions, bullets, and numbers; and	(ii) features such as footnotes, endnotes, and citations; and	(ii) chapters, sections, subsections, bibliography, tables, graphs, captions, bullets, and numbers; and	(ii) chapters, sections, subsections, bibliography, tables, graphs, captions, bullets, and numbers to locate, explain, or use information and gain understanding of text;
										(iii) organizational patterns such as description, temporal sequence, cause and effect, compare and contrast, and problem and solution; and
(iii) the steps in a sequence with adult assistance;	(iii) organizational patterns such as chronological order and description with adult assistance;	(iii) organizational patterns such as chronological order and cause and effect stated explicitly;	(iii) organizational patterns such as cause and effect and problem and solution;	(iii) organizational patterns such as compare and contrast;	(iii) organizational patterns such as logical order and order of importance;	(iii) organizational patterns such as definition, classification, advantage, and disadvantage;	(iii) organizational patterns that support multiple topics, categories, and subcategories;	(iii) multiple organizational patterns within a text to develop the thesis;	(iii) multiple organizational patterns within a text to develop the thesis;	(iv) the relationship between organizational design and thesis;
(E) recognize characteristics of persuasive text with adult assistance and state what the author is trying to persuade the reader to think or do; and	(E) recognize characteristics of t persuasive text with adult assistance and state what the author is trying to persuade the reader to think or do; and	•	(E) recognize characteristics and structures of argumentative text by:	(E) recognize characteristics and structures of argumentative text by:	(E) recognize characteristics and structures of argumentative text by:	(E) analyze characteristics and structures of argumentative text by:	(F) analyze characteristics and structures of argumentative text by:	(F) analyze characteristics and structures of argumentative text by:	(E) identify and analyze characteristics and structural elements of argumentative texts such as:	(E) analyze characteristics and structural elements of argumentative texts such as:
		(i) stating what the author is trying to persuade the reader to think or do; and	(i) identifying the claim;	(i) identifying the claim;	(i) identifying the claim;	(i) identifying the claim;	(i) identifying the claim;	(i) identifying the claim and analyzing the argument;	(i) clear arguable claim, appeals, and convincing conclusion;	(i) controlling idea and clear arguable claim, appeals, and convincing conclusion;
		(ii) distinguishing facts from opinion; and	(ii) distinguishing facts from opinion; and	(ii) explaining how the author has used facts for an argument; and	(ii) explaining how the author has used facts for or against an argument; and	(ii) explaining how the author uses various types of evidence to support the argument; and	(ii) explaining how the author uses various types e of evidence and consideration of alternatives to support the argument; and	argument; and	(ii) various types of evidence and treatment o counterarguments, including including concessions and rebuttals; and	(ii) various types of f evidence and treatment of counterarguments, including concessions and rebuttals; and
			(iii) identifying the intended audience or reader; and	(iii) identifying the intended audience or reader; and	(iii) identifying the intended audience or reader; and	(iii) identifying the intended audience or reader; and	(iii) identifying the intended audience or reader; and	(iii) identifying the intended audience or reader; and	(iii) identifiable audience or reader; and	(iii) identifiable audience or reader; and
(F) recognize characteristics of multimodal and digital texts.	(F) recognize characteristics of multimodal and digital texts.	(F) recognize characteristics of multimodal and digital texts.	(F) recognize characteristics of multimodal and digital texts.	(F) recognize characteristics of multimodal and digital texts.	(F) recognize characteristics of multimodal and digital texts.	(F) analyze characteristics of multimodal and digital texts.	(G) analyze characteristics of multimodal and digital texts.	(G) analyze characteristics of multimodal and digital texts.	(F) identify and analyze characteristics of multimodal and digital texts.	(F) analyze characteristics of multimodal and digital texts.

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances.

The student is expected to	:						Based on the student's lar the student is expected to		Based on the student's lar and with appropriately pr development scaffolding,	ovided English language
Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(9) (A) discuss with adult assistance the author's purpose for writing texts;	(A) discuss the author's purpose for writing text;	(A) discuss the author's purpose for writing text;	(A) explain the author's purpose and message within a text;	(A) explain the author's purpose and message within a text;	(A) explain the author's purpose and message within a text;	(A) explain the author's purpose and message within a text;	(A) explain the author's purpose and message within a text;	(A) explain the author's purpose and message within a text;	(10) (A) identify and analyze the author's purpose, audience, and message within a text;	(A) analyze the author's purpose, audience, and message within a text;
		(B) discuss how the use of text structure contributes to the author's purpose;	(B) explain how the use of text structure contributes to the author's purpose;	(B) explain how the use of text structure contributes to the author's purpose;	(B) analyze how the use of text structure contributes to the author's purpose;	(B) analyze how the use of text structure contributes to the author's purpose;	(B) analyze how the use of text structure s contributes to the author's purpose;	(B) analyze how the use of text structure contributes to the author's purpose;	(B) identify and analyze use of text structure to s achieve the author's purpose;	(B) analyze use of text structure to achieve the author's purpose;
(C) discuss with adult assistance the author's use of print and graphic features to achieve specific purposes;	(C) discuss with adult assistance the author's use of print and graphic features to achieve specific purposes;	(C) discuss the author's e use of print and graphic features to achieve specific purposes;	(C) explain the author's use of print and graphic features to achieve specific purposes;	(C) analyze the author's use of print and graphic features to achieve specific purposes;	(C) analyze the author's use of print and graphic features to achieve specific purposes;	(C) analyze the author's use of print and graphic features to achieve specific purposes;	(C) analyze the author's use of print and graphic features to achieve specific purposes;	(C) analyze the author's use of print and graphic features to achieve specific purposes;	(C) identify and evaluate the author's use of print and graphic features to achieve specific purposes;	(C) evaluate the author's use of print and graphic features to achieve specific purposes;
D) discuss with adult assistance how the author uses words that help the reader visualize; and	(D) discuss how the author uses words that help the reader visualize; and	(D) discuss the use of descriptive, literal, and figurative language;	(D) describe how the author's use of imagery, literal and figurative language such as simile, and sound devices such as onomatopoeia achieves specific purposes;	(D) describe how the author's use of imagery, literal and figurative language such as simile and metaphor, and sound devices such as alliteration and assonance achieves specific purposes;	devices achieves specific	(D) describe how the author's use of figurative language such as metaphor and personification achieves specific purposes;	(D) describe how the author's use of figurative language such as metaphor and personification achieves specific purposes;	(D) describe how the author's use of figurative language such as extended metaphor achieves specific purposes;	(D) identify and analyze how the author's use of language achieves specific purposes;	(D) analyze how the author's use of language informs and shapes the perception of readers;
(E) listen to and experience first- and third person texts.	(E) listen to and - experience first- and third person texts.	(E) identify the use of l-first or third person in a text; and	literary devices, including first- or third-person point of view;	(E) identify and understand the use of	(E) identify and understand the use of g literary devices, including first- or third-person point of view;	•	(E) identify the use of g literary devices, including subjective and objective point of view;	•	(E) identify and analyze the use of literary devices such as irony and oxymoron to achieve specific purposes;	(E) analyze the use of literary devices such as irony, sarcasm, and motif to achieve specific purposes;
			author's use of language	(F) discuss how the author's use of language contributes to voice; and	(F) examine how the author's use of language contributes to voice; and	(F) analyze how the author's use of language contributes to mood and voice; and	(F) analyze how the author's use of language contributes to mood, voice, and tone; and	(F) analyze how the author's use of language contributes to the mood, voice, and tone; and	(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text;	author's diction and
									(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions; and	

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
·		(F) identify and explain	(G) identify and explain	(G) identify and explain	(G) explain the purpose	(G) explain the	(G) explain the purpose	(G) explain the purpose	(H) identify and explain	(G) analyze the purpose
		the use of repetition.	the use of hyperbole.	the use of anecdote.	of hyperbole,	differences between	of rhetorical devices such	of rhetorical devices such	the purpose of rhetorical	of rhetorical devices such
					stereotyping, and	rhetorical devices and	as direct address and	as analogy and	devices such as	as appeals, antithesis,
					anecdote.	logical fallacies.	rhetorical questions and	juxtaposition and of	understatement and	parallelism, and shifts
							logical fallacies such as	logical fallacies such as	overstatement and the	and the effects of logical
							loaded language and	bandwagon appeals and	effect of logical fallacies	fallacies.
							sweeping generalizations	. circular reasoning.	such as straw man and	
									red herring arguments.	

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: Based on the student's language proficiency level, Based on the student's language proficiency level, and with appropriately provided English language the student is expected to: development scaffolding, the student is expected to: Grade 1 Grade 2 Grade 3 Grade 5 Grade 6 ELLA Grade 7 ELLA Grade 8 ESOL I ESOL II Kindergarten Grade 4 128.2 128.3 128.5 128.22 128.23 128.34 128.35 128.4 128.6 128.7 128.21 (10) (11) (11)(11)(11)(11)(11)(11)(11)(11)(11)(A) plan by generating (A) plan a first draft by (A) plan a piece of (A) plan a piece of ideas for writing through generating ideas for generating ideas for selecting a genre for a selecting a genre for a selecting a genre for a selecting a genre selecting a genre selecting a genre writing appropriate for writing appropriate for class discussions and writing such as by writing such as drawing particular topic, purpose, particular topic, purpose. particular topic, purpose, appropriate for a appropriate for a appropriate for a various purposes and various purposes and drawing and audiences by generating drawings; and brainstorming; and audience using a and audience using a and audience using a particular topic, purpose. particular topic, purpose, particular topic, purpose, audiences by generating brainstorming; range of strategies such and audience using a and audience using a ideas through a range of ideas through a range of range of strategies such range of strategies such and audience using a as brainstorming, as brainstorming, as brainstorming, range of strategies such range of strategies such range of strategies such strategies such as strategies such as brainstorming, freewriting, and freewriting, and freewriting, and as discussion, as discussion, as discussion, brainstorming, background reading, and background reading, and background reading, and journaling, reading, or journaling, reading, or mapping; mapping; mapping; discussing; discussing; personal interests; personal interests; personal interests; (B) develop drafts in (B) develop drafts in (B) develop drafts into a oral, pictorial, or written oral, pictorial, or written focused piece of writing focused, structured, and form by organizing ideas; form by: by: coherent piece of writing in timed and open-ended in timed and open-ended by: by: by: by: by: by: situations by: situations by: (i) organizing with (i) using an organizing (i) using an organizing structure; and structure; and purposeful structure, purposeful structure, purposeful structure, purposeful structure, purposeful structure, purposeful structure, structure appropriate to structure appropriate to including an introduction including an including an including an including an including an purpose, audience, topic, purpose, audience, topic, introduction, transitions, and a conclusion; and introduction, transitions, introduction, transitions introduction, transitions introduction, transitions and context: and and context: and and a conclusion; and and a conclusion; and coherence within and coherence within and coherence within and across paragraphs, and a across paragraphs, and a across paragraphs, and a conclusion; and conclusion; and conclusion; and (ii) developing an idea (ii) developing an idea (ii) developing an with specific and relevant with specific and relevant engaging idea with engaging idea with engaging idea reflecting details; details; relevant details; relevant details; depth of thought with specific facts, details, and specific facts, details, and specific details, specific details, specific facts and details; specific facts and details; examples; examples; examples, and examples, and commentary; commentary; (C) revise drafts by (C) revise drafts by (C) revise drafts by (C) revise drafts to (C) revise drafts to (C) revise drafts to (C) revise drafts for (C) revise drafts for (C) revise drafts for (C) revise drafts to (C) revise drafts to adding details in pictures adding, deleting, or improve sentence adding details in pictures improve sentence improve sentence clarity, development, clarity, development, clarity, development, improve clarity, improve clarity, development, or words: or words; rearranging words, structure and word structure and word structure and word organization, style, word organization, style, word organization, style, word development, choice by adding, choice by adding, choice, and sentence choice, and sentence organization, style, organization, style, phrases, or sentences; choice by adding, choice, and sentence deleting, combining, and deleting, combining, and deleting, combining, and variety; variety; variety; diction, and sentence diction, and sentence rearranging ideas for rearranging ideas for rearranging ideas for effectiveness, including effectiveness, including coherence and clarity; coherence and clarity; coherence and clarity; use of parallel use of parallel constructions and constructions and placement of phrases an placement of phrases and dependent clauses; dependent clauses; (D) edit drafts with adult (D) edit drafts using assistance using standard standard Spanish standard Spanish standard Spanish standard Spanish standard Spanish standard Spanish standard English standard English standard English standard English Spanish conventions, conventions, including: including:

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(i) complete sentences;	(i) complete sentences with subject-verb agreement;	(i) complete sentences with subject-verb agreement;	(i) complete simple and	(i) complete simple and	(i) complete simple and a compound sentences with subject-verb agreement and avoidance of splices,	(i) complete complex a sentences with subject-verb agreement and	(i) complete simple, compound, and complex sentences with subject-	(i) complete simple, compound, and complex sentences with subject- verb agreement and	(i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-	(i) a variety of complete,
(ii) verbs, including the difference between ser and estar;	(ii) past and present verb tense, including the difference between ser and estar;	future verb tense, including the difference between ser and estar;	(ii) simple past, present, and future verb tense and imperfect past, perfect, and conditional verb tenses, including the difference between ser and estar;	(ii) irregular verbs;	(ii) irregular verbs;	(ii) consistent, appropriate use of verb tenses;	(ii) consistent, appropriate use of verb tenses;	(ii) consistent, appropriate use of verb tenses and active and passive voice;	(ii) consistent, appropriate use of verb tense and active and passive voice;	(ii) consistent, appropriate use of verb tense and active and passive voice;
(iii) singular and plural nouns, including gender- specific articles;	(iii) singular, plural, common, and proper nouns, including gender- specific articles;	common, and proper	(iii) singular, plural, common, and proper nouns, including gender- specific articles;	(iii) singular, plural, common, and proper nouns, including gender- specific articles;	(iii) collective nouns;				(iii) subject-verb agreement;	(iii) subject-verb agreement;
(iv) adjectives, including articles;	(iv) adjectives, including articles;	(iv) adjectives, including articles;	(iv) adjectives, including their comparative and superlative forms;	(iv) adjectives, including their comparative and superlative forms;	(iv) adjectives, including those indicating origin, and their comparative and superlative forms;					
	(v) adverbs that convey time;	(v) adverbs that convey time and adverbs that convey place;	(v) adverbs that convey time and adverbs that convey manner;	(v) adverbs that convey frequency and adverbs that convey degree;	(v) conjunctive adverbs;	(iii) conjunctive adverbs;	(iii) conjunctive adverbs;	(iii) conjunctive adverbs;		
(v) prepositions;	(vi) prepositions;	(vi) prepositions and prepositional phrases;	(vi) prepositions and prepositional phrases;	(vi) prepositions and prepositional phrases;				(iv) prepositions and d prepositional phrases and t-their influence on subject verb agreement;		
personal, and the difference in the use of	the use of personal and possessive pronouns, and the difference in the use	difference in the use of formal pronoun usted and	personal, possessive, objective, and reflexive pronouns;	(vii) pronouns, including personal, possessive, objective, reflexive, and prepositional;	(vii) pronouns, including personal, possessive, objective, reflexive, prepositional, and indefinite;	(v) pronouns, including personal, possessive, objective, reflexive, prepositional, indefinite, and relative;	(v) pronoun-antecedent agreement;	(v) pronoun-antecedent agreement;	(iv) pronoun-antecedent agreement;	(iv) pronoun-antecedent agreement;
		_	(viii) coordinating conjunctions to form compound subjects, predicates, and sentences;	(viii) coordinating conjunctions to form compound subjects, predicates, and sentences;	(viii) subordinating conjunctions to form complex sentences;	(vi) subordinating conjunctions to form complex sentences and correlative conjunctions;	(vi) subordinating conjunctions to form complex sentences and correlative conjunctions such as either/or and neither/nor;	(vi) subordinating conjunctions to form complex sentences;		
									(v) apostrophes to show possession;	(v) apostrophes to show possession;

Kindergarten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	ELLA Grade 7	ELLA Grade 8	ESOL I	ESOL II
128.2	128.3	128.4	128.5	128.6	128.7	128.21	128.22	128.23	128.34	128.35
									(vi) accurate usage of	(vi) accurate usage of
('') (. 1'	(''')	(')'(-1'''	(')'(-1'	(') ((')	('')	('')	('')	homonyms;	homonyms;
(vii) capitalization of the		(ix) capitalization of	(ix) capitalization of	(ix) capitalization of	(ix) capitalization of	(vii) capitalization of	(vii) correct	(vii) correct	(vii) correct	(vii) correct
first letter in a sentence	the beginning of	proper nouns and the	proper nouns,	historical events and	initials, acronyms, and	proper nouns, including	capitalization;	capitalization;	capitalization;	capitalization;
and names;	sentences;	salutation and closing of	geographical names and	documents, titles of	organizations;	abbreviations, initials,				
		a letter;	places, historical periods,			acronyms, and				
			and official titles of	essays;		organizations;				
(:::)	(°)	()	people;	()	()	(''')	(''')	(:::)	(''')	(''')
(viii) punctuation marks at the end of declarative	(ix) punctuation marks at the end of declarative	the end of declarative	(x) punctuation marks, including commas in a	(x) punctuation marks, including commas in	(x) punctuation marks, including commas in	(viii) punctuation marks, including commas in	(viii) punctuation, including commas to set	(viii) punctuation, including commas in	(viii) punctuation, including commas,	(viii) punctuation, including commas,
	sentences and at the	sentences and the	series and dates, and	compound and complex	compound and complex	complex sentences,	off words, phrases, and	nonrestrictive phrases	semicolons, colons, and	semicolons, colons,
sentences; and	beginning and end of	beginning and end of	correct mechanics,	sentences and em dash	sentences, em dash for	transitions, and	clauses and semicolons;	and clauses, semicolons,	dashes to set off phrases	dashes, and parentheses,
	exclamatory and	exclamatory and	including indentations;	for dialogue; and	dialogue, italics and	introductory elements;	and	colons, and parentheses;	and clauses as	to set off phrases and
	•	interrogative sentences;	and	for dialogue, and	underlining for titles and	•	anu	and	appropriate; and	clauses as appropriate;
	and	and	and		emphasis, and quotation	and		and	appropriate, and	and
	una	una			marks for titles; and					und
(ix) correct spelling of	(x) correct spelling of	(xi) correct spelling of	(xi) correct spelling of	(xi) correct spelling of	(xi) correct spelling of	(ix) correct spelling,	(ix) correct spelling,	(ix) correct spelling,	(ix) correct spelling,	(ix) correct spelling,
words with grade-	words with grade-	words with grade-	words with grade-	words with grade-	words with grade-	including commonly	including commonly	including commonly	including abbreviations;	including abbreviations;
appropriate orthographic			appropriate orthographic	appropriate orthographic	appropriate orthographic	confused terms; and	confused terms such as	confused terms such as		
patterns and rules; and	patterns and rules with	patterns and rules; and	patterns and rules; and	patterns and rules; and	patterns and rules; and		its/it's, affect/effect,	its/it's, affect/effect,		
	adult assistance; and						there/their/they're, and	there/their/they're, and		
							to/two/too; and	to/two/too; and		
									(E) use sentence-	(E) use sentence-
									combining techniques to	combining techniques to
									create a variety of	create an increasingly
									sentence structures and	complex variety of
									lengths;	sentence structures and
									(F) dl	lengths;
									(F) develop voice; and	(F) develop voice; and
(E) share writing.										
	(E) publish and share	(E) publish and share	(E) publish written work	•	(E) publish written work	(E) publish written work	(E) publish written work	(E) publish written work	(G) publish written work	(G) publish written work
	(E) publish and share writing.	(E) publish and share writing.	for appropriate	for appropriate	for appropriate	for appropriate	for appropriate	for appropriate	for appropriate	for appropriate
			· · · •	· / •	• • •		· · · •		•	· · ·
Composition listonia	writing.	writing.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate	for appropriate	for appropriate
	writing.	writing.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.
Composition: listening, s The student is expected	writing.	writing.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences. ul. Based on the student's lar	for appropriate audiences.	for appropriate audiences. Based on the student's lan	for appropriate audiences. guage proficiency level,
	writing.	writing.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences. Based on the student's lan and with appropriately pro-	for appropriate audiences. guage proficiency level, ovided English language
	writing.	writing.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences. ul. Based on the student's lar	for appropriate audiences.	for appropriate audiences. Based on the student's lan	for appropriate audiences. guage proficiency level, ovided English language
The student is expected	writing.	writing.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences.	for appropriate audiences. ul. Based on the student's lar	for appropriate audiences.	for appropriate audiences. Based on the student's lan and with appropriately pro-	for appropriate audiences. guage proficiency level, ovided English language
The student is expected Kindergarten	writing. speaking, reading, writing, a	writing.	for appropriate audiences.	for appropriate audiences. uses genre characteristics a	for appropriate audiences. and craft to compose multi	for appropriate audiences. ple texts that are meaningform	for appropriate audiences. ul. Based on the student's lar the student is expected to	for appropriate audiences. audiences. aguage proficiency level,	for appropriate audiences. Based on the student's lan and with appropriately prodevelopment scaffolding,	for appropriate audiences. guage proficiency level, ovided English language the student is expected to
The student is expected Kindergarten 128.2	writing. speaking, reading, writing, aso: Grade 1	writing. and thinking using multiple Grade 2	for appropriate audiences. e textsgenres. The student Grade 3	for appropriate audiences. uses genre characteristics a	for appropriate audiences. and craft to compose multiple of Grade 5	for appropriate audiences. ple texts that are meaningform. Grade 6	for appropriate audiences. ul. Based on the student's lar the student is expected to ELLA Grade 7	for appropriate audiences. audiences. aguage proficiency level, ELLA Grade 8	for appropriate audiences. Based on the student's lan and with appropriately prodevelopment scaffolding,	guage proficiency level, ovided English language the student is expected to
The student is expected Kindergarten 128.2 (11)	writing. speaking, reading, writing, associated as the speaking of the speakin	writing. and thinking using multiple Grade 2 128.4	for appropriate audiences. e textsgenres. The student Grade 3 128.5	for appropriate audiences. uses genre characteristics a Grade 4 128.6	for appropriate audiences. and craft to compose multiple of Grade 5 128.7	for appropriate audiences. ple texts that are meaningform of the second	for appropriate audiences. ul. Based on the student's lar the student is expected to ELLA Grade 7 128.22	for appropriate audiences. Inguage proficiency level, : ELLA Grade 8 128.23	Based on the student's lan and with appropriately prodevelopment scaffolding, ESOL I 128.34	guage proficiency level, ovided English language the student is expected to ESOL II 128.35
Kindergarten 128.2 (11) (A) dictate or compose	greaking, reading, writing, a so: Grade 1 128.3 (12)	Grade 2 128.4 (12)	for appropriate audiences. e textsgenres. The student Grade 3 128.5 (12)	Grade 4 128.6 (12)	Grade 5 128.7 (12)	for appropriate audiences. ple texts that are meaningful Grade 6 128.21 (12)	for appropriate audiences. ul. Based on the student's lar the student is expected to ELLA Grade 7 128.22 (12)	for appropriate audiences. Inguage proficiency level, : ELLA Grade 8 128.23 (12)	Based on the student's lan and with appropriately prodevelopment scaffolding, ESOL I 128.34 (12) (A) compose literary	for appropriate audiences. guage proficiency level, ovided English language the student is expected to ESOL II 128.35 (12)
	writing. speaking, reading, writing, a so: Grade 1 128.3 (12) (A) dictate or compose	Grade 2 128.4 (12) (A) compose literary	Grade 3 128.5 (12) (A) compose literary texts, including personal narratives and poetry,	Grade 4 128.6 (12) (A) compose literary texts such as personal narratives and poetry	Grade 5 128.7 (12) (A) compose literary texts such as personal narratives, fiction, and	Grade 6 128.21 (A) compose literary texts such as personal narratives, fiction, and	for appropriate audiences. ul. Based on the student's lar the student is expected to ELLA Grade 7 128.22 (12) (A) compose literary texts such as personal narratives, fiction, and	for appropriate audiences. Inguage proficiency level, : ELLA Grade 8 128.23 (12) (A) compose literary texts such as personal narratives, fiction, and	Based on the student's lan and with appropriately prodevelopment scaffolding, ESOL I 128.34 (12) (A) compose literary texts such as fiction and poetry using genre	guage proficiency level, ovided English language the student is expected to ESOL II 128.35 (12) (A) compose literary texts such as fiction and poetry using genre
Kindergarten 128.2 (11) (A) dictate or compose literary texts, including	Grade 1 128.3 (12) (A) dictate or compose literary texts, including	Grade 2 128.4 (12) (A) compose literary texts, including personal	Grade 3 128.5 (12) (A) compose literary texts, including personal	Grade 4 128.6 (12) (A) compose literary texts such as personal narratives and poetry using genre	Grade 5 128.7 (12) (A) compose literary texts such as personal	Grade 6 128.21 (12) (A) compose literary texts such as personal	for appropriate audiences. ul. Based on the student's lar the student is expected to ELLA Grade 7 128.22 (12) (A) compose literary texts such as personal	for appropriate audiences. Inguage proficiency level, : ELLA Grade 8 128.23 (12) (A) compose literary texts such as personal	Based on the student's lan and with appropriately prodevelopment scaffolding, ESOL I 128.34 (12) (A) compose literary texts such as fiction and	guage proficiency level, ovided English language the student is expected to ESOL II 128.35 (12) (A) compose literary texts such as fiction and poetry using genre

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(B) dictate or compose informational texts.	(B) dictate or compose informational texts, including procedural texts; and	(B) compose informational texts, including procedural texts and reports; and	(B) compose informational texts, including brief	(B) compose informational texts, including brief compositions that convey information about a topic, using a clear central idea and genre characteristics and craft;	(B) compose informational texts, including brief	(B) compose informational texts, including multiparagraph essays that	(B) compose informational texts, including multiparagraph essays that toonvey information about a topic, using a clear	(B) compose informational texts, including multiparagraph essays that toonvey information about a topic, using a clear controlling idea or thesis statement and genre	(B) compose informational texts such as explanatory essays, reports, and personal t essays using genre characteristics and craft;	(B) compose informational texts such as explanatory essays, reports, and personal essays using genre characteristics and craft;
			(C) compose argumentative texts, including opinion essays, using genre characteristics and craft; and	(C) compose argumentative texts, including opinion essays using genre characteristics and craft; and	using genre	(C) compose multi- paragraph argumentative texts using genre characteristics and craft; and	(C) compose multi- paragraph argumentative texts using genre characteristics and craft; and	(C) compose multi- paragraph argumentative texts using genre characteristics and craft; and	genre characteristics and	(C) compose argumentative texts using genre characteristics and craft; and
	(C) dictate or compose correspondence such as thank you notes or letters.	(C) compose correspondence such as thank you notes or letters.	(D) compose correspondence such as thank you notes or letters.	(D) compose correspondence that requests information.	(D) compose correspondence that requests information.	(D) compose correspondence that reflects an opinion, registers a complaint, or requests information in a business or friendly structure.	(D) compose correspondence that reflects an opinion, registers a complaint, or requests information in a business or friendly structure.	(D) compose correspondence that reflects an opinion, registers a complaint, or requests information in a business or friendly structure.	(D) compose correspondence in a professional or friendly structure.	(D) compose correspondence in a professional or friendly structure.

The student is expected to		<u> </u>	•		and sustained recursive inqu		Based on the student's land the student is expected to		Based on the student's lar and with appropriately pr development scaffolding,	ovided English language
Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21	ELLA Grade 7 128.22	ELLA Grade 8 128.23	ESOL I 128.34	ESOL II 128.35
(12)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)
(A) generate questions for formal and informal inquiry with adult assistance;	(A) generate questions for formal and informal inquiry with adult assistance;	(A) generate questions for formal and informal inquiry with adult assistance;	(A) generate questions on a topic for formal and informal inquiry;	(A) generate and clarify questions on a topic for formal and informal inquiry;	(A) generate and clarify questions on a topic for formal and informal inquiry;	(A) generate student- selected and teacher- guided questions for formal and informal inquiry;	(A) generate student- selected and teacher- guided questions for formal and informal inquiry;	(A) generate student- selected and teacher- guided questions for formal and informal inquiry;	(A) develop questions for formal and informal inquiry;	r (A) develop questions formal and informal inquiry;
									(B) critique the research process at each step to implement changes as needs occur and are identified;	(B) critique the research process at each step to implement changes as needs occur and are identified;
(B) develop and follow a research plan with adult assistance;	(B) develop and follow a research plan with adult assistance;	(B) develop and follow a research plan with adult assistance;	(B) develop and follow a research plan with adult assistance;	(B) develop and follow a research plan with adult assistance;	(B) develop and follow a research plan with adult assistance;	(B) develop and revise a plan;	(B) develop and revise a plan;	(B) develop and revise a plan;	(C) develop and revise a plan;	(C) develop and revise a plan;
						(C) refine the major research question, if necessary, guided by the answers to a secondary set of questions;	(C) refine the major research question, if necessary, guided by the answers to a secondary set of questions;	(C) refine the major research question, if necessary, guided by the answers to a secondary set of questions;	(D) modify the major research question as necessary to refocus the research plan;	(D) modify the major research question as necessary to refocus the research plan;
(C) gather information from a variety of sources with adult assistance;	(C) identify and gather relevant sources and information to answer the questions with adult assistance;	(C) identify and gather relevant sources and information to answer the questions;		(C) identify and gather relevant information from a variety of sources;	(C) identify and gather relevant information from a variety of sources;	(D) identify and gather relevant information from a variety of sources;	(D) identify and gather relevant information from a variety of sources;	(D) identify and gather relevant information from a variety of sources;	(E) locate relevant sources;	(E) locate relevant sources;
		(D) identify primary and secondary sources;	(D) identify primary and secondary sources;	(D) identify primary and secondary sources;	(D) understand credibility of primary and secondary sources;		(E) differentiate between primary and secondary sources;	(E) differentiate between primary and secondary sources;		
D) demonstrate understanding of nformation gathered with adult assistance; and	(D) demonstrate understanding of information gathered with adult assistance; and	(E) demonstrate understanding of information gathered;	(E) demonstrate understanding of information gathered;	(E) demonstrate understanding of information gathered;	(E) demonstrate understanding of information gathered;	(F) synthesize information from a variety of sources;	(F) synthesize information from a variety of sources;	(F) synthesize information from a variety of sources;	(F) synthesize information from a variety of sources;	(E) locate relevant sources;
			(F) recognize the difference between paraphrasing and plagiarism when using source materials:	(F) recognize the difference between paraphrasing and plagiarism when using source materials:	(F) differentiate between paraphrasing and plagiarism when using source materials;	(G) differentiate between paraphrasing and plagiarism when using source materials;	(G) differentiate between paraphrasing and plagiarism when using source materials;	(G) differentiate between paraphrasing and plagiarism when using source materials;		
			difference between paraphrasing and	difference between paraphrasing and	paraphrasing and plagiarism when using	paraphrasing and plagiarism when using source materials;	paraphrasing and plagiarism when using	paraphrasing and plagiarism when using source materials;	(G) examine sources for	or:

Kindergarten 128.2	Grade 1 128.3	Grade 2 128.4	Grade 3 128.5	Grade 4 128.6	Grade 5 128.7	Grade 6 128.21 (i) reliability, credibility, and bias; and	ELLA Grade 7 128.22 (i) reliability, credibility, and bias; and	ELLA Grade 8 128.23 (i) reliability, credibility, and bias, including omission; and	ESOL I 128.34 (i) credibility and bias, including omission; and	ESOL II 128.35 (i) credibility and bias, including omission; and
						(ii) faulty reasoning such as hyperbole, emotional appeals, and stereotype;	(ii) faulty reasoning such as hyperbole, emotional appeals, and stereotype;	(ii) faulty reasoning such as bandwagon appeals, repetition, and loaded language;	(ii) faulty reasoning such as ad hominem, loaded language, and slippery slope;	(ii) faulty reasoning such as incorrect premise, hasty generalizations, and either-or;
		(F) cite sources appropriately; and	(G) create a works cited page; and	(G) develop a bibliography; and	(G) develop a bibliography; and	(I) display academic citations and use source materials ethically; and	(I) display academic citations and use source materials ethically; and	(I) display academic citations and use source materials ethically; and	(H) display academic citations, including for paraphrased and quoted text, and use source materials ethically to avoid plagiarism;	(H) display academic citations, including for paraphrased and quoted text, and use source materials ethically to avoid plagiarism;
									(I) incorporate digital technology when appropriate; and	(I) incorporate digital technology when appropriate; and
(E) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(E) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(G) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(H) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(H) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(H) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(J) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(J) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(J) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	(J) use an appropriate mode of delivery, whether written, oral, pictorial, or multimodal, to present results.	(J) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.