Proclamation 2019 Breakouts to the Texas Essential Knowledge and Skills (TEKS): Student/Teacher Material Chapter 128. Texas Essential Knowledge and Skills for Spanish Language Arts and Reading and English as a Second Language Subchapter Subchapter B. Middle School Course 128.23. English Learners Language Arts (ELLA), Grade 8, Adopted 2017 Publisher Program Title Program ISBN

Subchapter B. Middle School

(a) General requirements.

(1) The essential knowledge and skills as well as the student expectations for English Learners Language Arts (ELLA), Grade 8 are described in §74.4 of this title (relating to English Language Proficiency Standards) as well as subsection (b) of this section and are aligned to the knowledge and skills and student expectations in Chapter 110 of this title (relating to Texas Essential Knowledge and Skills for English Language Arts and Reading) with additional expectations for English language learners (ELLs). (2) English Learners Language Arts (ELLA), Grade 8 may be substituted for English Language Arts and Reading, Grade 8. All expectations apply to English Learners Language Arts (ELLA), Grade 8 students; however, it is imperative to recognize critical processes and features of second language acquisition and to provide appropriate instruction to enable students to meet these standards.

(b) Introduction.

- (1) The ELLA Texas Essential Knowledge and Skills (TEKS) embody the interconnected nature of listening, speaking, reading, writing, and thinking through the seven integrated strands of developing and sustaining foundational language skills; comprehension; response; multiple genres; author's purpose and craft; composition; and inquiry and research. The strands focus on academic oracy (proficiency in oral expression and comprehension), authentic reading, and reflective writing to ensure a literate Texas. The strands are integrated and progressive with students continuing to develop knowledge and skills with increased complexity and nuance in order to think critically and adapt to the ever-evolving nature of language and literacy.
- (2) The seven strands of this course mirror the essential knowledge and skills for English language arts and reading, which are intended to be integrated for instructional purposes and are recursive in nature. Strands include the four domains of language (listening, speaking, reading, and writing) and their application in order to accelerate the acquisition of language skills so that students develop high levels of social and academic language proficiency. Although some strands may require more instructional time, each strand is of equal value, may be presented in any order, and should be integrated throughout the year. Additionally, students should engage in academic conversations, write, read, and be read to on a daily basis with opportunities for cross-curricular content and student choice.
- (3) Text complexity increases with challenging vocabulary, sophisticated sentence structures, nuanced text features, cognitively demanding content, and subtle relationships among ideas (Texas Education Agency, STAAR Performance Level Descriptors, 2013). As skills and knowledge are obtained in each of the seven strands, students will continue to apply earlier standards with greater depth to increasingly complex texts in multiple genres as they become self-directed, critical learners who work collaboratively while continuously using metacognitive skills.
- (4) ELLs are expected to meet standards in a second language; however, their proficiency in English influences the ability to meet these standards. To demonstrate this knowledge throughout the stages of English language acquisition, comprehension of text requires additional scaffolds such as adapted text, translations, native language support, cognates, summaries, pictures, realia, glossaries, bilingual dictionaries, thesauri, and other modes of comprehensible input. ELLs can and should be encouraged to use knowledge of their first language to enhance vocabulary development; vocabulary needs to be in the context of connected discourse so that it is meaningful. Strategic use of the student's first language is important to ensure linguistic, affective, cognitive, and academic development in English.
- (5) Current research stresses the importance of effectively integrating second language acquisition with quality content area education in order to ensure that ELLs acquire social and academic language proficiency in English, learn the knowledge and skills, and reach their full academic potential. Instruction must be linguistically accommodated in accordance with the English Language Proficiency Standards (ELPS) and the student's English language proficiency levels to ensure the mastery of knowledge and skills in the required curriculum is accessible. For a further understanding of second language acquisition needs, refer to the ELPS and proficiency-level descriptors adopted in Chapter 74, Subchapter A, of this title (relating to Required Curriculum).
- (6) Oral language proficiency holds a pivotal role in school success; verbal engagement must be maximized across grade levels (Kinsella, 2010). In order for students to become thinkers and proficient speakers in science, social studies, mathematics, fine arts, language arts and reading, and career and technical education, they must have multiple opportunities to practice and apply the academic language of each discipline (Fisher, Frey, & Rothenberg, 2008).
- (7) Statements that contain the word "including" reference content that must be mastered, while those containing the phrase "such as" are intended as possible illustrative examples.

(c) Knowledge and Skills.

Knowledge and Skills Statement	Student Expectation	Breakout
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(A) listen actively to interpret a message by summarizing, asking questions, and making comments	(i) listen actively to interpret a message by summarizing
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(A) listen actively to interpret a message by summarizing, asking questions, and making comments	(ii) listen actively to interpret a message by asking questions
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking-oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(A) listen actively to interpret a message by summarizing, asking questions, and making comments	(iii) listen actively to interpret a message by making comments
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(B) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems	(i) follow complex oral instructions to perform specific tasks, answer questions, or solve problems
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(B) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems	(ii) restate complex oral instructions to perform specific tasks, answer questions, or solve problems

Knowledge and Skills Statement	Student Expectation	Breakout
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(B) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems	(iii) give complex oral instructions to perform specific tasks, answer questions, or solve problems
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(C) give an organized presentation with a specific point of view	(i) give an organized presentation with a specific point of view
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(D) advocate a position using anecdotes, analogies, and/or illustrations employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively	(i) advocate a position using anecdotes, analogies, and/or illustrations employing eye contact to communicate ideas effectively
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(D) advocate a position using anecdotes, analogies, and/or illustrations employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively	(ii) advocate a position using anecdotes, analogies, and/or illustrations employing speaking rate to communicate ideas effectively
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(D) advocate a position using anecdotes, analogies, and/or illustrations employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively	(iii) advocate a position using anecdotes, analogies, and/or illustrations employing volume to communicate ideas effectively

Knowledge and Skills Statement	Student Expectation	Breakout
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(D) advocate a position using anecdotes, analogies, and/or illustrations employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively	(iv) advocate a position using anecdotes, analogies, and/or illustrations employing enunciation to communicate ideas effectively
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(D) advocate a position using anecdotes, analogies, and/or illustrations employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively	(v) advocate a position using anecdotes, analogies, and/or illustrations employing a variety of natural gestures to communicate ideas effectively
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(D) advocate a position using anecdotes, analogies, and/or illustrations employing eye contact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to communicate ideas effectively	(vi) advocate a position using anecdotes, analogies, and/or illustrations employing conventions of language to communicate ideas effectively
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(E) participate collaboratively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues	(i) participate collaboratively in discussions
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(E) participate collaboratively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues	(ii) plan agendas with clear goals

Knowledge and Skills Statement	Student Expectation	Breakout
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(E) participate collaboratively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues	(iii) plan agendas with clear deadlines
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(E) participate collaboratively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues	(iv) set time limits for speakers
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(E) participate collaboratively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues	(v) take notes
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(E) participate collaboratively in discussions, plan agendas with clear goals and deadlines, set time limits for speakers, take notes, and vote on key issues	(vi) vote on key issues
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(F) develop social communication and produce oral language in contextualized and purposeful ways	(i) develop social communication

Knowledge and Skills Statement	Student Expectation	Breakout
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(F) develop social communication and produce oral language in contextualized and purposeful ways	(ii) produce oral language in contextualized ways
(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking oral language. The student develops oral language through listening, speaking, and discussion. Based on the student's language proficiency level, the student is expected to:	(F) develop social communication and produce oral language in contextualized and purposeful ways	(iii) produce oral language in purposeful ways
(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. Based on the student's language proficiency level, the student is expected to:	(A) demonstrate and apply phonetic knowledge	(i) demonstrate phonetic knowledge
(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. Based on the student's language proficiency level, the student is expected to:	(A) demonstrate and apply phonetic knowledge	(ii) apply phonetic knowledge

Knowledge and Skills Statement	Student Expectation	Breakout
(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. Based on the student's language proficiency level, the student is expected to:	(B) write complete words, thoughts, and answers	(i) write complete words legibly
(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. Based on the student's language proficiency level, the student is expected to:	(B) write complete words, thoughts, and answers legibly	(ii) write complete thoughts legibly
(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. Based on the student's language proficiency level, the student is expected to:	(B) write complete words, thoughts, and answers	(iii) write complete answers legibly
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech	(i) use print or digital resources to determine meaning

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech	(ii) use print or digital resources to determine syllabication
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech	(iii) use print or digital resources to determine pronunciation
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech	(iv) use print or digital resources to determine word origin
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech	(v) use print or digital resources to determine part of speech
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(B) use context within or beyond a paragraph to clarify the meaning of unfamiliar or ambiguous words	(i) use context within or beyond a paragraph to clarify the meaning of unfamiliar or ambiguous words

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(i) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including ast
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(ii) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including qui
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(iii) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including path
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(iv) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including mand/mend
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(v) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including duc

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(vi) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including ast
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(vii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including qui
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(viii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including path
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(ix) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including mand/mend
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(x) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including duc

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xi) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including auto
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xii) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including bio
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xiii) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including graph
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xiv) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including meter
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xv) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including phon

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xvi) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including port
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xvii) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages including tele
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xviii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including auto
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xix) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including bio
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xx) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including graph

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxi) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including meter
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including phon
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxiii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including port
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxiv) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages including tele
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxv) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages, including terr

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxvi) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages, including chrono
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxvii) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages, including audi
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxviii) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages, including geo
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxix) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages, including dict
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxx) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages, including photo

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxi) determine the meaning of grade-level academic English words derived from Greek, Latin, and other languages, including ject
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages, including terr
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxiii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages, including chrono
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxiv) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages, including audi
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxv) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages, including geo

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxvi) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages, including dict
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxvii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages, including photo
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(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	(xxxviii) determine the usage of grade-level academic English words derived from Greek, Latin, and other languages, including ject
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(i) identify words that name actions
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(ii) identify words that name directions

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(iii) identify words that name positions
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(iv) identify words that name sequences
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(v) identify words that name locations
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(vi) use words that name actions
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(vii) use words that name directions

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(viii) use words that name positions
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(ix) use words that name sequences
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(D) identify and use words that name actions, directions, positions, sequences, and locations	(x) use words that name locations
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(E) use multiple-meaning words, homographs, homophones, and commonly confused terms correctly	(i) use multiple-meaning words correctly
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(E) use multiple-meaning words, homographs, homophones, and commonly confused terms correctly	(ii) use homographs correctly

Knowledge and Skills Statement	Student Expectation	Breakout
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(E) use multiple-meaning words, homographs, homophones, and commonly confused terms correctly	(iii) use homophones correctly
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(E) use multiple-meaning words, homographs, homophones, and commonly confused terms correctly	(iv) use commonly confused terms correctly
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(F) investigate expressions such as idioms and word relationships such as antonyms, synonyms, and analogies	(i) investigate expressions
(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-vocabulary. The student uses newly acquired vocabulary expressively. Based on the student's language proficiency level, the student is expected to:	(F) investigate expressions such as idioms and word relationships such as antonyms, synonyms, and analogies	(ii) investigate word relationships

Knowledge and Skills Statement	Student Expectation	Breakout
(4) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-fluency. The student reads grade-level text with fluency and comprehension. Based on the student's language proficiency level, the student is expected to adjust fluency when reading grade-level text based on the reading purpose.	[A] adjust fluency when reading grade-level text based on the reading purpose	(i) adjust fluency when reading grade-level text based on the reading purpose
(5) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-self-sustained reading. The student reads grade-appropriate texts independently. Based on the student's language proficiency level, the student is expected to 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	(i) self-select text
(5) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-self-sustained reading. The student reads grade-appropriate texts independently. Based on the student's language proficiency level, the student is expected to 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	(ii) read independently for a sustained period of time
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(A) establish purpose for reading assigned and self- selected texts	(i) establish purpose for reading assigned texts

Knowledge and Skills Statement	Student Expectation	Breakout
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(A) establish purpose for reading assigned and self- selected texts	(ii) establish purpose for reading self-selected texts
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(B) generate questions about text before, during, and after reading to deepen understanding and gain information	(i) generate questions about text before reading to deepen understanding
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(B) generate questions about text before, during, and after reading to deepen understanding and gain information	(ii) generate questions about text before reading to gain information
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(B) generate questions about text before, during, and after reading to deepen understanding and gain information	(iii) generate questions about text during reading to deepen understanding
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(B) generate questions about text before, during, and after reading to deepen understanding and gain information	(iv) generate questions about text during reading to gain information

Knowledge and Skills Statement	Student Expectation	Breakout
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(B) generate questions about text before, during, and after reading to deepen understanding and gain information	(v) generate questions about text after reading to deepen understanding
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(B) generate questions about text before, during, and after reading to deepen understanding and gain information	(vi) generate questions about text after reading to gain information
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(C) make [and] correct or confirm predictions using text features, characteristics of genre, and structures	(i) make predictions using text features
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(C) make [and] correct or confirm predictions using text features, characteristics of genre, and structures	(ii) make predictions using characteristics of genre
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(C) make [and] correct or confirm predictions using text features, characteristics of genre, and structures	(iii) make predictions using structures

Knowledge and Skills Statement	Student Expectation	Breakout
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(C) make [and] correct or confirm predictions using text features, characteristics of genre, and structures	(iv) correct or confirm predictions using text features
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(C) make [and] correct or confirm predictions using text features, characteristics of genre, and structures	(v) correct or confirm predictions using characteristics of genre
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(C) make [and] correct or confirm predictions using text features, characteristics of genre, and structures	(vi) correct or confirm predictions using structures
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(D) create mental images to deepen understanding	(i) create mental images to deepen understanding
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(E) make connections to personal experiences, ideas in other texts, and society	(i) make connections to personal experiences

Knowledge and Skills Statement	Student Expectation	Breakout
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(E) make connections to personal experiences, ideas in other texts, and society	(ii) make connections to ideas in other texts
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(E) make connections to personal experiences, ideas in other texts, and society	(iii) make connections to society
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(F) make inferences and use evidence to support understanding	(i) make inferences to support understanding
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(F) make inferences and use evidence to support understanding	(ii) use evidence to support understanding
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(G) evaluate details read to determine key ideas	(i) evaluate details read to determine key ideas

Knowledge and Skills Statement	Student Expectation	Breakout
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(H) synthesize information to create new understanding	(i) synthesize information to create new understanding
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(I) monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down	(i) monitor comprehension
(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. Based on the student's language proficiency level, the student is expected to:	(I) monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down	(ii) make adjustments when understanding breaks down
(7) 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. Based on the student's language proficiency level, the student is expected to:	(A) describe personal connections to a variety of sources, including self-selected texts	(i) describe personal connections to a variety of sources, including self-selected texts
(7) 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. Based on the student's language proficiency level, the student is expected to:	(B) write responses that demonstrate understanding of texts, including comparing sources within and across genres	(i) write responses that demonstrate understanding of texts, including comparing sources within genres

Knowledge and Skills Statement	Student Expectation	Breakout
(7) 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. Based on the student's language proficiency level, the student is expected to:	(B) write responses that demonstrate understanding of texts, including comparing sources within and across genres	(ii) write responses that demonstrate understanding of texts, including comparing sources across genres
(7) 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. Based on the student's language proficiency level, the student is expected to:	(C) use text evidence to support an appropriate response	(i) use text evidence to support an appropriate response
(7) 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. Based on the student's language proficiency level, the student is expected to:	(D) paraphrase and summarize texts in ways that maintain meaning and logical order	(i) paraphrase texts in ways that maintain meaning
(7) 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. Based on the student's language proficiency level, the student is expected to:	(D) paraphrase and summarize texts in ways that maintain meaning and logical order	(ii) paraphrase texts in ways that maintain logical order
(7) 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. Based on the student's language proficiency level, the student is expected to:	(D) paraphrase and summarize texts in ways that maintain meaning and logical order	(iii) summarize texts in ways that maintain meaning

Knowledge and Skills Statement	Student Expectation	Breakout
(7) 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. Based on the student's language proficiency level, the student is expected to:	(D) paraphrase and summarize texts in ways that maintain meaning and logical order	(iv) summarize texts in ways that maintain logical order
(7) 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. Based on the student's language proficiency level, the student is expected to:	(E) interact with sources in meaningful ways such as notetaking, annotating, freewriting, or illustrating	(i) interact with sources in meaningful ways
(7) 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. Based on the student's language proficiency level, the student is expected to:	(F) respond using newly acquired vocabulary as appropriate	(i) respond using newly acquired vocabulary as appropriate
(7) 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. Based on the student's language proficiency level, the student is expected to:	(G) discuss and write about the explicit or implicit meanings of text	(i) discuss the explicit or implicit meanings of text
(7) 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. Based on the student's language proficiency level, the student is expected to:	(G) discuss and write about the explicit or implicit meanings of text	(ii) write about the explicit or implicit meanings of text

Knowledge and Skills Statement	Student Expectation	Breakout
(7) 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. Based on the student's language proficiency level, the student is expected to:	(H) respond orally or in writing with appropriate register, vocabulary, tone, and voice	(i) respond orally or in writing with appropriate register
(7) 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. Based on the student's language proficiency level, the student is expected to:	(H) respond orally or in writing with appropriate register, vocabulary, tone, and voice	(ii) respond orally or in writing with appropriate vocabulary
(7) 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. Based on the student's language proficiency level, the student is expected to:	(H) respond orally or in writing with appropriate register, vocabulary, tone, and voice	(iii) respond orally or in writing with appropriate tone
(7) 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. Based on the student's language proficiency level, the student is expected to:	(H) respond orally or in writing with appropriate register, vocabulary, tone, and voice	(iv) respond orally or in writing with appropriate voice
(7) 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. Based on the student's language proficiency level, the student is expected to:	(I) reflect on and adjust responses as new evidence is presented	(i) reflect on responses as new evidence is presented

Knowledge and Skills Statement	Student Expectation	Breakout
(7) 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. Based on the student's language proficiency level, the student is expected to:	(I) reflect on and adjust responses as new evidence is presented	(ii) adjust responses as new evidence is presented
(7) 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. Based on the student's language proficiency level, the student is expected to:	(J) defend or challenge the authors' claims using relevant text evidence	(i) defend or challenge the authors' claims using relevant text evidence
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(A) analyze how themes are developed through the interaction of characters and events	(i) analyze how themes are developed through the interaction of characters
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(A) analyze how themes are developed through the interaction of characters and events	(ii) analyze how themes are developed through events

Knowledge and Skills Statement	Student Expectation	Breakout
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(B) analyze how characters' motivations and behaviors influence events and resolution of the conflict	(i) analyze how characters' motivations influence events
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(B) analyze how characters' motivations and behaviors influence events and resolution of the conflict	(ii) analyze how characters' behaviors influence events
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(B) analyze how characters' motivations and behaviors influence events and resolution of the conflict	(iii) analyze how characters' motivations influence resolution of the conflict
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(B) analyze how characters' motivations and behaviors influence events and resolution of the conflict	(iv) analyze how characters' behaviors influence resolution of the conflict

Knowledge and Skills Statement	Student Expectation	Breakout
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(C) analyze non-linear plot development such as flashbacks, foreshadowing, subplots, and parallel plot structures and compare it to linear plot development	(i) analyze non-linear plot development
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(C) analyze non-linear plot development such as flashbacks, foreshadowing, subplots, and parallel plot structures and compare it to linear plot development	(ii) compare [non-linear plot development] to linear plot development
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(D) explain how the setting influences the values and beliefs of characters	(i) explain how the setting influences the values of characters
(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. Based on the student's language proficiency level, the student is expected to:	(D) explain how the setting influences the values and beliefs of characters	(ii) explain how the setting influences the beliefs of characters

Knowledge and Skills Statement	Student Expectation	Breakout
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(A) demonstrate knowledge of literary genres such as realistic fiction, adventure stories, historical fiction, mysteries, humor, fantasy, science fiction, and short stories	(i) demonstrate knowledge of literary genres
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(B) identify structural elements such as rhyme, repetition, and alliteration and analyze how language contributes to the meaning of a poem	(i) identify structural elements
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(B) identify structural elements such as rhyme, repetition, and alliteration and analyze how language contributes to the meaning of a poem	(ii) analyze how language contributes to the meaning of a poem
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(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	(i) analyze the effect of graphical elements in poems across a variety of poetic forms

Knowledge and Skills Statement	Student Expectation	Breakout
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(D) analyze how playwrights develop dramatic action through the use of acts and scenes	(i) analyze how playwrights develop dramatic action through the use of acts
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(D) analyze how playwrights develop dramatic action through the use of acts and scenes	(ii) analyze how playwrights develop dramatic action through the use of scenes
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(E) analyze characteristics and structural elements of informational text, including: (i) the controlling idea or thesis with supporting evidence; (ii) features such as footnotes, endnotes, and citations; and (iii) multiple organizational patterns within a text to develop the thesis	(i) analyze characteristics of informational text, including the controlling idea or thesis with supporting evidence

Knowledge and Skills Statement	Student Expectation	Breakout
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(E) analyze characteristics and structural elements of informational text, including: (i) the controlling idea or thesis with supporting evidence; (ii) features such as footnotes, endnotes, and citations; and (iii) multiple organizational patterns within a text to develop the thesis	(ii) analyze characteristics of informational text, including features
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(E) analyze characteristics and structural elements of informational text, including: (i) the controlling idea or thesis with supporting evidence; (ii) features such as footnotes, endnotes, and citations; and (iii) multiple organizational patterns within a text to develop the thesis	(iii) analyze characteristics of informational text, including multiple organizational patterns within a text to develop the thesis
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(E) analyze characteristics and structural elements of informational text, including: (i) the controlling idea or thesis with supporting evidence; (ii) features such as footnotes, endnotes, and citations; and (iii) multiple organizational patterns within a text to develop the thesis	(iv) analyze structural elements of informational text, including the controlling idea or thesis with supporting evidence

Knowledge and Skills Statement	Student Expectation	Breakout
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(E) analyze characteristics and structural elements of informational text, including: (i) the controlling idea or thesis with supporting evidence; (ii) features such as footnotes, endnotes, and citations; and (iii) multiple organizational patterns within a text to develop the thesis	(v) analyze structural elements of informational text, including features
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(E) analyze characteristics and structural elements of informational text, including: (i) the controlling idea or thesis with supporting evidence; (ii) features such as footnotes, endnotes, and citations; and (iii) multiple organizational patterns within a text to develop the thesis	(vi) analyze structural elements of informational text, including multiple organizational patterns within a text to develop the thesis
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	 (F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader 	(i) analyze characteristics of argumentative text by identifying the claim

Knowledge and Skills Statement	Student Expectation	Breakout
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader	(ii) analyze characteristics of argumentative text by analyzing the argument
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader	(iii) analyze characteristics of argumentative text by identifying the counter argument
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	 (F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader 	(iv) analyze characteristics of argumentative text by explaining the counter argument
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	 (F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader 	(v) analyze characteristics of argumentative text by identifying the intended audience or reader

Knowledge and Skills Statement	Student Expectation	Breakout
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader	(vi) analyze structures of argumentative text by identifying the claim
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader	(vii) analyze structures of argumentative text by analyzing the argument
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	 (F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader 	(viii) analyze structures of argumentative text by identifying the counter argument
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader	(ix) analyze structures of argumentative text by explaining the counter argument

Knowledge and Skills Statement	Student Expectation	Breakout
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	 (F) analyze characteristics and structures of argumentative text by: (i) identifying the claim and analyzing the argument; (ii) identifying and explaining the counter argument; and (iii) identifying the intended audience or reader 	(x) analyze structures of argumentative text by identifying the intended audience or reader
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(G) analyze characteristics of multimodal and digital texts	(i) analyze characteristics of multimodal texts
(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. Based on the student's language proficiency level, the student is expected to:	(G) analyze characteristics of multimodal and digital texts	(ii) analyze characteristics of digital texts

Knowledge and Skills Statement	Student Expectation	Breakout
(10) 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. Based on the student's language proficiency level, the student is expected to:	(A) explain the author's purpose and message within a text	(i) explain the author's purpose within a text
(10) 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. Based on the student's language proficiency level, the student is expected to:	(A) explain the author's purpose and message within a text	(ii) explain the author's message within a text
(10) 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. Based on the student's language proficiency level, the student is expected to:	(B) analyze how the use of text structure contributes to the author's purpose	(i) analyze how the use of text structure contributes to the author's purpose

Knowledge and Skills Statement	Student Expectation	Breakout
(10) 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. Based on the student's language proficiency level, the student is expected to:	(C) analyze the author's use of print and graphic features to achieve specific purposes	(i) analyze the author's use of print features to achieve specific purposes
(10) 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. Based on the student's language proficiency level, the student is expected to:	(C) analyze the author's use of print and graphic features to achieve specific purposes	(ii) analyze the author's use of graphic features to achieve specific purposes
(10) 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. Based on the student's language proficiency level, the student is expected to:	(D) describe how the author's use of figurative language such as extended metaphor achieves specific purposes	(i) describe how the author's use of figurative language achieves specific purposes

Knowledge and Skills Statement	Student Expectation	Breakout
(10) 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. Based on the student's language proficiency level, the student is expected to:	(E) identify and analyze the use of literary devices, including multiple points of view and irony	(i) identify the use of literary devices, including multiple points of view
(10) 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. Based on the student's language proficiency level, the student is expected to:	(E) identify and analyze the use of literary devices, including multiple points of view and irony	(ii) identify the use of literary devices, including irony
(10) 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. Based on the student's language proficiency level, the student is expected to:	(E) identify and analyze the use of literary devices, including multiple points of view and irony	(iii) analyze the use of literary devices, including multiple points of view

Knowledge and Skills Statement	Student Expectation	Breakout
(10) 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. Based on the student's language proficiency level, the student is expected to:	(E) identify and analyze the use of literary devices, including multiple points of view and irony	(iv) analyze the use of literary devices, including irony
(10) 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. Based on the student's language proficiency level, the student is expected to:	(F) analyze how the author's use of language contributes to the mood, voice, and tone	(i) analyze how the author's use of language contributes to the mood
(10) 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. Based on the student's language proficiency level, the student is expected to:	(F) analyze how the author's use of language contributes to the mood, voice, and tone	(ii) analyze how the author's use of language contributes to the voice

Knowledge and Skills Statement	Student Expectation	Breakout
(10) 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. Based on the student's language proficiency level, the student is expected to:	(F) analyze how the author's use of language contributes to the mood, voice, and tone	(iii) analyze how the author's use of language contributes to the tone
(10) 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. Based on the student's language proficiency level, the student is expected to:	(G) explain the purpose of rhetorical devices such as analogy and juxtaposition and of logical fallacies such as bandwagon appeals and circular reasoning	(i) explain the purpose of rhetorical devices
(10) 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. Based on the student's language proficiency level, the student is expected to:	(G) explain the purpose of rhetorical devices such as analogy and juxtaposition and of logical fallacies such as bandwagon appeals and circular reasoning	(ii) explain the purpose of logical fallacies

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(A) plan a first draft by selecting a genre appropriate for a particular topic, purpose, and audience using a range of strategies such as discussion, background reading, and personal interests	(i) plan a first draft by selecting a genre appropriate for a particular topic, purpose, and audience using a range of strategies
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(i) develop drafts into a focused piece of writing by organizing with purposeful structure, including an introduction
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(ii) develop drafts into a focused piece of writing by organizing with purposeful structure, including transitions
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	 (B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples 	(iii) develop drafts into a focused piece of writing by organizing with purposeful structure, including coherence within paragraphs

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(iv) develop drafts into a focused piece of writing by organizing with purposeful structure, including coherence across paragraphs
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(v) develop drafts into a focused piece of writing by organizing with purposeful structure, including a conclusion
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(vi) develop drafts into a focused piece of writing by developing an engaging idea reflecting depth of thought with specific facts
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(vii) develop drafts into a focused piece of writing by developing an engaging idea reflecting depth of thought with specific details

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(viii) develop drafts into a focused piece of writing by developing an engaging idea reflecting depth of thought with specific examples
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(ix) develop drafts into a structured piece of writing by organizing with purposeful structure, including an introduction
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(x) develop drafts into a structured piece of writing by organizing with purposeful structure, including transitions
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xi) develop drafts into a structured piece of writing by organizing with purposeful structure, including coherence within paragraphs

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xii) develop drafts into a structured piece of writing by organizing with purposeful structure, including coherence across paragraphs
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xiii) develop drafts into a structured piece of writing by organizing with purposeful structure, including a conclusion
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xiv) develop drafts into a structured piece of writing by developing an engaging idea reflecting depth of thought with specific facts
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xv) develop drafts into a structured piece of writing by developing an engaging idea reflecting depth of thought with specific details

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xvi) develop drafts into a structured piece of writing by developing an engaging idea reflecting depth of thought with specific examples
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xvii) develop drafts into a coherent piece of writing by organizing with purposeful structure, including an introduction
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xviii) develop drafts into a coherent piece of writing by organizing with purposeful structure, including transitions
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xix) develop drafts into a coherent piece of writing by organizing with purposeful structure, including coherence within paragraphs

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xx) develop drafts into a coherent piece of writing by organizing with purposeful structure, including coherence across paragraphs
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xxi) develop drafts into a coherent piece of writing by organizing with purposeful structure, including a conclusion
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xxii) develop drafts into a coherent piece of writing by developing an engaging idea reflecting depth of thought with specific facts
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xxiii) develop drafts into a coherent piece of writing by developing an engaging idea reflecting depth of thought with specific details

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts, details, and examples	(xxiv) develop drafts into a coherent piece of writing by developing an engaging idea reflecting depth of thought with specific examples
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(C) revise drafts for clarity, development, organization, style, word choice, and sentence variety	(i) revise drafts for clarity
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(C) revise drafts for clarity, development, organization, style, word choice, and sentence variety	(ii) revise drafts for development
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(C) revise drafts for clarity, development, organization, style, word choice, and sentence variety	(iii) revise drafts for organization

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(C) revise drafts for clarity, development, organization, style, word choice, and sentence variety	(iv) revise drafts for style
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(C) revise drafts for clarity, development, organization, style, word choice, and sentence variety	(v) revise drafts for word choice
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(C) revise drafts for clarity, development, organization, style, word choice, and sentence variety	(vi) revise drafts for sentence variety

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(i) edit drafts using standard English conventions, including complete simple sentences with subject-verb agreement

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(ii) edit drafts using standard English conventions, including complete compound sentences with subject-verb agreement

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(iii) edit drafts using standard English conventions, including complete complex sentences with subject-verb agreement

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(iv) edit drafts using standard English conventions, including avoidance of splices

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(v) edit drafts using standard English conventions, including avoidance of run-ons

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(vi) edit drafts using standard English conventions, including avoidance of fragments

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(vii) edit drafts using standard English conventions, including consistent, appropriate use of verb tenses

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(viii) edit drafts using standard English conventions, including consistent, appropriate use of active voice

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(ix) edit drafts using standard English conventions, including consistent, appropriate use of passive voice

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(x) edit drafts using standard English conventions, including conjunctive adverbs

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xi) edit drafts using standard English conventions, including prepositions

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xii) edit drafts using standard English conventions, including prepositional phrases

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xiii) edit drafts using standard English conventions, including [prepositional phrases'] influence on subject-verb agreement

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xiv) edit drafts using standard English conventions, including pronoun-antecedent agreement

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xv) edit drafts using standard English conventions, including subordinating conjunctions to form complex sentences

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xvii) edit drafts using standard English conventions, including correct capitalization

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xviii) edit drafts using standard English conventions, including punctuation, including commas in nonrestrictive phrases

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xix) edit drafts using standard English conventions, including punctuation including commas in nonrestrictive clauses

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xx) edit drafts using standard English conventions, including punctuation, including semicolons

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xxi) edit drafts using standard English conventions, including punctuation, including colons

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xxii) edit drafts using standard English conventions, including punctuation, including parentheses

Knowledge and Skills Statement	Student Expectation	Breakout
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(D) edit drafts using standard English conventions, including: (i) complete simple, compound, and complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses and active and passive voice; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronoun-antecedent agreement; (vi) subordinating conjunctions to form complex sentences; (vii) correct capitalization; (viii) punctuation, including commas in nonrestrictive phrases and clauses, semicolons, colons, and parentheses (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too	(xxiii) edit drafts using standard English conventions, including correct spelling, including commonly confused terms
(11) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. Based on the student's language proficiency level, the student is expected to:	(E) publish written work for appropriate audiences	(i) publish written work for appropriate audiences
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(A) compose literary texts such as personal narratives, fiction, and poetry using genre characteristics and craft	(i) compose literary texts using genre characteristics

Knowledge and Skills Statement	Student Expectation	Breakout
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(A) compose literary texts such as personal narratives, fiction, and poetry using genre characteristics and craft	(ii) compose literary texts using craft
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(B) compose informational texts, including multi- paragraph essays that convey information about a topic, using a clear controlling idea or thesis statement and genre characteristics and craft	(i) compose informational texts, including multi- paragraph essays that convey information about a topic, using a clear controlling idea or thesis statement
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(B) compose informational texts, including multi- paragraph essays that convey information about a topic, using a clear controlling idea or thesis statement and genre characteristics and craft	(ii) compose informational texts, including multi- paragraph essays that convey information about a topic, using genre characteristics
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(B) compose informational texts, including multi- paragraph essays that convey information about a topic, using a clear controlling idea or thesis statement and genre characteristics and craft	(iii) compose informational texts, including multi- paragraph essays that convey information about a topic, using craft
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(C) compose multi-paragraph argumentative texts using genre characteristics and craft	(i) compose multi-paragraph argumentative texts using genre characteristics

Knowledge and Skills Statement	Student Expectation	Breakout
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(C) compose multi-paragraph argumentative texts using genre characteristics and craft	(ii) compose multi-paragraph argumentative texts using craft
(12) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, the student is expected to:	(D) compose correspondence that reflects an opinion, registers a complaint, or requests information in a business or friendly structure	(i) compose correspondence that reflects an opinion, registers a complaint, or requests information in a business or friendly structure
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(A) generate student-selected and teacher-guided questions for formal and informal inquiry	(i) generate student-selected questions for formal inquiry
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(A) generate student-selected and teacher-guided questions for formal and informal inquiry	(ii) generate student-selected questions for informal inquiry

Knowledge and Skills Statement	Student Expectation	Breakout
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(A) generate student-selected and teacher-guided questions for formal and informal inquiry	(iii) generate teacher-guided questions for formal inquiry
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(A) generate student-selected and teacher-guided questions for formal and informal inquiry	(iv) generate teacher-guided questions for informal inquiry
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(B) develop and revise a plan	(i) develop a plan
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(B) develop and revise a plan	(ii) revise a plan

Knowledge and Skills Statement	Student Expectation	Breakout
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(C) refine the major research question, if necessary, guided by the answers to a secondary set of questions	(i) refine the major research question, if necessary, guided by the answers to a secondary set of questions
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(D) identify and gather relevant information from a variety of sources	(i) identify relevant information form a variety of sources
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(D) identify and gather relevant information from a variety of sources	(ii) gather relevant information from a variety of sources
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(E) differentiate between primary and secondary sources	(i) differentiate between primary and secondary sources

Knowledge and Skills Statement	Student Expectation	Breakout
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(F) synthesize information from a variety of sources	(i) synthesize information from a variety of sources
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(G) differentiate between paraphrasing and plagiarism when using source materials	(i) differentiate between paraphrasing and plagiarism when using source materials
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(H) examine sources for:(i) reliability, credibility, and bias, including omission; and(ii) faulty reasoning such as bandwagon appeals, repetition, and loaded language	(i) examine sources for reliability, including omission
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(H) examine sources for: (i) reliability, credibility, and bias, including omission; and (ii) faulty reasoning such as bandwagon appeals, repetition, and loaded language	(ii) examine sources for credibility, including omission

Knowledge and Skills Statement	Student Expectation	Breakout
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(H) examine sources for:(i) reliability, credibility, and bias, including omission; and(ii) faulty reasoning such as bandwagon appeals, repetition, and loaded language	(iii) examine sources for bias, including omission
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(H) examine sources for:(i) reliability, credibility, and bias, including omission; and(ii) faulty reasoning such as bandwagon appeals, repetition, and loaded language	(iv) examine sources for faulty reasoning
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(I) display academic citations and use source materials ethically	(i) display academic citations
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(I) display academic citations and use source materials ethically	(ii) use source materials ethically

Knowledge and Skills Statement	Student Expectation	Breakout
(13) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. Based on the student's language proficiency level, the student is expected to:	(J) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results	(i) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results