

Proclamation 2020 Breakouts to the Texas Essential Knowledge and Skills (TEKS): Student/Teacher Material	
Subject	Chapter 128. Texas Essential Knowledge and Skills for Spanish Language Arts and Reading
Subchapter	Subchapter C. High School
Course	§128.34. English I for Speakers of Other Languages (One Credit), Adopted 2017
<p>(a) General requirements. Students shall be awarded one credit for successful completion of this course. Recommended corequisite: English Language Development and Acquisition (ELDA).</p> <p>(1) The essential knowledge and skills for English I for Speakers of Other Languages (ESOL I) 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).</p> <p>(2) ESOL I may be substituted for English I as provided by Chapter 74, Subchapter B, of this title (relating to Graduation Requirements). All expectations apply to ESOL I 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.</p>	
<p>(b) Introduction.</p> <p>(1) The ESOL 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. They 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.</p> <p>(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.</p> <p>(3) Text complexity increases with challenging vocabulary, sophisticated sentence structures, nuanced text features, cognitively demanding content, and subtle relationships among ideas (Texas Education Agency, <i>STAAR Performance Level Descriptors</i>, 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.</p>	

- (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
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(i) engage in meaningful discourse by listening actively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(ii) engage in meaningful discourse by responding appropriately</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(iii) engage in meaningful discourse by adjusting communication to audiences</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(iv) engage in meaningful discourse by adjusting communication to purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(v) engage in respectful discourse by listening actively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(vi) engage in respectful discourse by responding appropriately</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(vii) engage in respectful discourse by adjusting communication to audiences</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) engage in meaningful and respectful discourse by listening actively, responding appropriately, and adjusting communication to audiences and purposes</p>	<p>(viii) engage in respectful discourse by adjusting communication to purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) share prior knowledge with peers and others to facilitate communication</p>	<p>(i) share prior knowledge with peers to facilitate communication</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) share prior knowledge with peers and others to facilitate communication</p>	<p>(ii) share prior knowledge with others to facilitate communication</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes</p>	<p>(i) follow complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes</p>	<p>(ii) restate complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) follow, restate, and give complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes</p>	<p>(iii) give complex oral instructions to perform specific tasks, answer questions, or solve problems and complex processes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(i) give a presentation using informal language effectively to meet the needs of audience, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(ii) give a presentation using informal language effectively to meet the needs of audience, employing speaking rate to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(iii) give a presentation using informal language effectively to meet the needs of audience, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(iv) give a presentation using informal language effectively to meet the needs of audience, employing enunciation to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(v) give a presentation using informal language effectively to meet the needs of audience, employing purposeful gestures to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(vi) give a presentation using informal language effectively to meet the needs of audience, employing increasing mastery of conventions of language to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(vii) give a presentation using formal language effectively to meet the needs of audience, employing eye contact to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(viii) give a presentation using formal language effectively to meet the needs of audience, employing speaking rate to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(ix) give a presentation using formal language effectively to meet the needs of audience, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(x) give a presentation using formal language effectively to meet the needs of audience, employing enunciation to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xi) give a presentation using formal language effectively to meet the needs of audience, employing purposeful gestures to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xii) give a presentation using formal language effectively to meet the needs of audience, employing increasing mastery of conventions to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xiii) give a presentation using technical language effectively to meet the needs of audience, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xiv) give a presentation using technical language effectively to meet the needs of audience, employing speaking rate to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xv) give a presentation using technical language effectively to meet the needs of audience, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xvi) give a presentation using technical language effectively to meet the needs of audience, employing enunciation to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xvii) give a presentation using technical language effectively to meet the needs of audience, employing purposeful gestures to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xviii) give a presentation using technical language effectively to meet the needs of audience, employing increasing mastery of conventions to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xix) give a presentation using informal language effectively to meet the needs of purpose, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xx) give a presentation using informal language effectively to meet the needs of purpose, employing speaking rate to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxi) give a presentation using informal language effectively to meet the needs of purpose, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxii) give a presentation using informal language effectively to meet the needs of purpose, employing enunciation to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxiii) give a presentation using informal language effectively to meet the needs of purpose, employing purposeful gestures to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxiv) give a presentation using informal language effectively to meet the needs of purpose, employing increasing mastery of conventions of language to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxv) give a presentation using formal language effectively to meet the needs of purpose, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxvi) give a presentation using formal language effectively to meet the needs of purpose, employing speaking rate to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxvii) give a presentation using formal language effectively to meet the needs of purpose, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxviii) give a presentation using formal language effectively to meet the needs of purpose, employing enunciation to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxix) give a presentation using formal language effectively to meet the needs of purpose, employing purposeful gestures to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxx) give a presentation using formal language effectively to meet the needs of purpose, employing increasing mastery of conventions to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxx1) give a presentation using technical language effectively to meet the needs of purpose, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxx2) give a presentation using technical language effectively to meet the needs of purpose, employing speaking rate to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxx3) give a presentation using technical language effectively to meet the needs of purpose, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxx4) give a presentation using technical language effectively to meet the needs of purpose, employing enunciation to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxx5) give a presentation using technical language effectively to meet the needs of purpose, employing purposeful gestures to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxxvi) give a presentation using technical language effectively to meet the needs of purpose, employing increasing mastery of conventions to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxxvii) give a presentation using informal language effectively to meet the needs of [the] occasion, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxxviii) give a presentation using informal language effectively to meet the needs of [the] occasion, employing speaking rate to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xxxix) give a presentation using informal language effectively to meet the needs of [the] occasion, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xl) give a presentation using informal language effectively to meet the needs of [the] occasion, employing enunciation to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xli) give a presentation using informal language effectively to meet the needs of [the] occasion, employing purposeful gestures to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xlii) give a presentation using informal language effectively to meet the needs of [the] occasion, employing increasing mastery of conventions of language to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xliii) give a presentation using formal language effectively to meet the needs of [the] occasion, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xliv) give a presentation using formal language effectively to meet the needs of [the] occasion, employing speaking rate to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xlv) give a presentation using formal language effectively to meet the needs of [the] occasion, employing volume to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xlvi) give a presentation using formal language effectively to meet the needs of [the] occasion, employing enunciation to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xlvii) give a presentation using formal language effectively to meet the needs of [the] occasion, employing purposeful gestures to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xlviii) give a presentation using formal language effectively to meet the needs of [the] occasion, employing increasing mastery of conventions to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(xlix) give a presentation using technical language effectively to meet the needs of [the] occasion, employing eye contact to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(l) give a presentation using technical language effectively to meet the needs of [the] occasion, employing speaking rate to communicate ideas effectively</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(li) give a presentation using technical language effectively to meet the needs of [the] occasion, employing volume to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(lii) give a presentation using technical language effectively to meet the needs of [the] occasion, employing enunciation to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(liii) give a presentation using technical language effectively to meet the needs of [the] occasion, employing purposeful gestures to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) give a presentation using informal, formal, and technical language effectively to meet the needs of audience, purpose, and occasion, employing eye contact, speaking rate such as pauses for effect, volume, enunciation, purposeful gestures, and increasing mastery of conventions of language to communicate ideas effectively</p>	<p>(liv) give a presentation using technical language effectively to meet the needs of [the] occasion, employing increasing mastery of conventions to communicate ideas effectively</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) participate collaboratively, building on the ideas of others, contributing relevant information, developing a plan for consensus building, and setting ground rules for decision making</p>	<p>(i) participate collaboratively, building on the ideas of others</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) participate collaboratively, building on the ideas of others, contributing relevant information, developing a plan for consensus building, and setting ground rules for decision making</p>	<p>(ii) participate collaboratively, contributing relevant information</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) participate collaboratively, building on the ideas of others, contributing relevant information, developing a plan for consensus building, and setting ground rules for decision making</p>	<p>(iii) participate collaboratively, developing a plan for consensus building</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) participate collaboratively, building on the ideas of others, contributing relevant information, developing a plan for consensus building, and setting ground rules for decision making</p>	<p>(iv) participate collaboratively, setting ground rules for decision making</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) develop social communication and produce oral language in contextualized and purposeful ways</p>	<p>(i) develop social communication</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) develop social communication and produce oral language in contextualized and purposeful ways</p>	<p>(ii) produce oral language in contextualized ways</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) develop social communication and produce oral language in contextualized and purposeful ways</p>	<p>(iii) produce oral language in purposeful ways</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) conduct an interview, including social and informative</p>	<p>(i) conduct an interview, including social</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) conduct an interview, including social and informative</p>	<p>(ii) conduct an interview, including informative</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) acquire, demonstrate, and apply phonetic knowledge</p>	<p>(i) acquire phonetic knowledge</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) acquire, demonstrate, and apply phonetic knowledge</p>	<p>(ii) demonstrate phonetic knowledge</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) acquire, demonstrate, and apply phonetic knowledge</p>	<p>(iii) apply phonetic knowledge</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) write complete words, thoughts, and answers legibly</p>	<p>(i) write complete words legibly</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) write complete words, thoughts, and answers legibly</p>	<p>(ii) write complete thoughts legibly</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) write complete words, thoughts, and answers legibly</p>	<p>(iii) write complete answers legibly</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) use print or digital resources such as glossaries or technical dictionaries to clarify and validate understanding of the precise and appropriate meaning of technical or discipline-based vocabulary</p>	<p>(i) use print or digital resources to clarify understanding of the precise meaning of technical or discipline-based vocabulary</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) use print or digital resources such as glossaries or technical dictionaries to clarify and validate understanding of the precise and appropriate meaning of technical or discipline-based vocabulary</p>	<p>(ii) use print or digital resources to validate understanding of the precise meaning of technical or discipline-based vocabulary</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) use print or digital resources such as glossaries or technical dictionaries to clarify and validate understanding of the precise and appropriate meaning of technical or discipline-based vocabulary</p>	<p>(iii) use print or digital resources to clarify understanding of the appropriate meaning of technical or discipline-based vocabulary</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) use print or digital resources such as glossaries or technical dictionaries to clarify and validate understanding of the precise and appropriate meaning of technical or discipline-based vocabulary</p>	<p>(iv) use print or digital resources to validate understanding of the appropriate meaning of technical or discipline-based vocabulary</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) discuss and analyze context and use cognates to distinguish between the denotative and connotative meanings of words and phrases</p>	<p>(i) discuss context to distinguish between the denotative and connotative meanings of words</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) discuss and analyze context and use cognates to distinguish between the denotative and connotative meanings of words and phrases</p>	<p>(ii) discuss context to distinguish between the denotative and connotative meanings of phrases</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) discuss and analyze context and use cognates to distinguish between the denotative and connotative meanings of words and phrases</p>	<p>(iii) analyze context to distinguish between the denotative and connotative meanings of words</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) discuss and analyze context and use cognates to distinguish between the denotative and connotative meanings of words and phrases</p>	<p>(iv) analyze context to distinguish between the denotative and connotative meanings of phrases</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) discuss and analyze context and use cognates to distinguish between the denotative and connotative meanings of words and phrases</p>	<p>(v) use cognates to distinguish between the denotative and connotative meanings of words</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) discuss and analyze context and use cognates to distinguish between the denotative and connotative meanings of words and phrases</p>	<p>(vi) use cognates to distinguish between the denotative and connotative meanings of phrases</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) determine the meaning of foreign words or phrases used frequently in English such as bona fide, caveat, carte blanche, tête-à-tête, bon appétit, and quid pro quo</p>	<p>(i) determine the meaning of foreign words or phrases used frequently in English</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(i) identify words that name actions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(ii) identify words that name directions</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(iii) identify words that name positions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(iv) identify words that name sequences</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(v) identify words that name locations</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(vi) use words that name actions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(vii) use words that name directions</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(viii) use words that name positions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(ix) use words that name sequences</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and use words that name actions, directions, positions, sequences, and locations</p>	<p>(x) use words that name locations</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(i) identify multiple-meaning words</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(ii) identify homographs</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(iii) identify homophones</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(iv) identify commonly confused terms</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(v) understand multiple-meaning words</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(vi) understand homographs</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(vii) understand homophones</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(viii) understand commonly confused terms</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(ix) use multiple-meaning words correctly</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(x) use homographs correctly</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(xi) use homophones correctly</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify, understand, and use multiple-meaning words, homographs, homophones, and commonly confused terms correctly</p>	<p>(xii) use commonly confused correctly</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) investigate expressions such as idioms and word relationships such as antonyms, synonyms, and analogies</p>	<p>(i) investigate expressions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) investigate expressions such as idioms and word relationships such as antonyms, synonyms, and analogies</p>	<p>(ii) investigate word relationships</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to adjust fluency when reading grade-level and language proficiency-level text based on the reading purpose.</p>	<p>[A] adjust fluency when reading grade-level and language proficiency-level text based on the reading purpose</p>	<p>(i) adjust fluency when reading grade-level text based on reading purpose</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to adjust fluency when reading grade-level and language proficiency-level text based on the reading purpose.</p>	<p>[A] adjust fluency when reading grade-level and language proficiency-level text based on the reading purpose</p>	<p>(ii) adjust fluency when reading language proficiency-level text based on the reading purpose</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(5) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-self-sustained reading. The student reads grade- and language proficiency-appropriate texts with increasing independence. The student is expected to self-select text and read independently for a sustained period of time.</p>	<p>[A] self-select text and read independently for a sustained period of time</p>	<p>(i) self-select text</p>
<p>(5) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking-self-sustained reading. The student reads grade- and language proficiency-appropriate texts with increasing independence. The student is expected to self-select text and read independently for a sustained period of time.</p>	<p>[A] self-select text and read independently for a sustained period of time</p>	<p>(ii) read independently for a sustained period of time</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) establish purpose for reading assigned and self-selected texts</p>	<p>(i) establish purpose for reading assigned texts</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) establish purpose for reading assigned and self-selected texts</p>	<p>(ii) establish purpose for reading self-selected texts</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(i) answer questions about text before reading to acquire understanding</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(ii) answer questions about text during reading to acquire understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(iii) answer questions about text after reading to acquire understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(iv) answer questions about text before reading to deepen understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(v) answer questions about text during reading to deepen understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(vi) answer questions about text after reading to deepen understanding</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(vii) answer questions about text before reading to gain information</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(viii) generate questions about text before reading to acquire understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(ix) generate questions about text during reading to acquire understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(x) generate questions about text after reading to acquire understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(xi) generate questions about text before reading to deepen understanding</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(xii) generate questions about text during reading to deepen understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(xiii) generate questions about text after reading to deepen understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) answer and generate questions about text before, during, and after reading to acquire and deepen understanding and gain information</p>	<p>(xiv) generate questions about text before reading to gain information</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) make and correct or confirm predictions using text features, characteristics of genre, and structures</p>	<p>(i) make predictions using text features</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) make and correct or confirm predictions using text features, characteristics of genre, and structures</p>	<p>(ii) make predictions using characteristics of genre</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) make and correct or confirm predictions using text features, characteristics of genre, and structures</p>	<p>(iii) make predictions using structures</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) make and correct or confirm predictions using text features, characteristics of genre, and structures</p>	<p>(iv) correct or confirm predictions using text features</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) make and correct or confirm predictions using text features, characteristics of genre, and structures</p>	<p>(v) correct or confirm predictions using characteristics of genre</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) make and correct or confirm predictions using text features, characteristics of genre, and structures</p>	<p>(vi) correct or confirm predictions using structures</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) create mental images to deepen understanding</p>	<p>(i) create mental images to deepen understanding</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) make connections to personal experiences, ideas in other texts, and society</p>	<p>(i) make connections to personal experiences</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) make connections to personal experiences, ideas in other texts, and society</p>	<p>(ii) make connections to ideas in other texts</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) make connections to personal experiences, ideas in other texts, and society</p>	<p>(iii) make connections to society</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) make inferences and use evidence to support understanding</p>	<p>(i) make inferences to support understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) make inferences and use evidence to support understanding</p>	<p>(ii) use evidence to support understanding</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) actively participate in discussions to identify, understand, and evaluate details read to determine key ideas</p>	<p>(i) actively participate in discussions to identify details read to determine key ideas</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) actively participate in discussions to identify, understand, and evaluate details read to determine key ideas</p>	<p>(ii) actively participate in discussions to understand details read to determine key ideas</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) actively participate in discussions to identify, understand, and evaluate details read to determine key ideas</p>	<p>(iii) actively participate in discussions to evaluate details read to determine key ideas</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) synthesize information from two texts to create new understanding</p>	<p>(i) synthesize information from two texts to create new understanding</p>
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(I) monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down</p>	<p>(i) monitor comprehension</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and comprehend increasingly complex texts. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(I) monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down</p>	<p>(ii) make adjustments when understanding breaks down</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) describe personal connections to a variety of sources, including self-selected texts</p>	<p>(i) describe personal connections to a variety of sources, including self-selected texts</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) write responses that demonstrate understanding of texts, including comparing texts within and across genres</p>	<p>(i) write responses that demonstrate understanding of texts, including comparing texts within genres</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) write responses that demonstrate understanding of texts, including comparing texts within and across genres</p>	<p>(ii) write responses that demonstrate understanding of texts, including comparing texts across genres</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) use text evidence and original commentary to support a comprehensive response</p>	<p>(i) use text evidence to support a comprehensive response</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) use text evidence and original commentary to support a comprehensive response</p>	<p>(ii) use original commentary to support a comprehensive response</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) paraphrase and summarize texts in ways that maintain meaning and logical order</p>	<p>(i) paraphrase texts in ways that maintain meaning</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) paraphrase and summarize texts in ways that maintain meaning and logical order</p>	<p>(ii) paraphrase texts in ways that maintain logical order</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) paraphrase and summarize texts in ways that maintain meaning and logical order</p>	<p>(iii) summarize texts in ways that maintain meaning</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) paraphrase and summarize texts in ways that maintain meaning and logical order</p>	<p>(iv) summarize texts in ways that maintain logical order</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) interact with sources in meaningful ways such as labeling, notetaking, annotating, freewriting, or illustrating</p>	<p>(i) interact with sources in meaningful ways</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) respond using acquired content and academic vocabulary as appropriate</p>	<p>(i) respond using acquired content as appropriate</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) respond using acquired content and academic vocabulary as appropriate</p>	<p>(ii) respond using acquired academic vocabulary as appropriate</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) discuss and write about the explicit or implicit meanings of text</p>	<p>(i) discuss the explicit or implicit meanings of text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) discuss and write about the explicit or implicit meanings of text</p>	<p>(ii) write about the explicit or implicit meanings of text</p>

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, and with appropriately provided English language development scaffolding, 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, and with appropriately provided English language development scaffolding, 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, and with appropriately provided English language development scaffolding, 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, and with appropriately provided English language development scaffolding, 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, and with appropriately provided English language development scaffolding, the student is expected to:	(I) reflect on and adjust responses when valid evidence warrants	(i) reflect on responses

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(I) reflect on and adjust responses when valid evidence warrants</p>	<p>(ii) adjust responses when valid evidence warrants</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(J) defend or challenge the authors' claims using relevant text evidence</p>	<p>(i) defend or challenge the authors' claims using relevant text evidence</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(K) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions</p>	<p>(i) express opinions ranging from communicating single words and short phrases to participating in extended discussions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(K) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions</p>	<p>(ii) express ideas ranging from communicating single words and short phrases to participating in extended discussions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(K) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions</p>	<p>(iii) express feelings ranging from communicating single words and short phrases to participating in extended discussions</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze how themes are developed through characterization and plot in a variety of literary texts</p>	<p>(i) identify how themes are developed through characterization in a variety of literary texts</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze how themes are developed through characterization and plot in a variety of literary texts</p>	<p>(ii) identify how themes are developed through plot in a variety of literary texts</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze how themes are developed through characterization and plot in a variety of literary texts</p>	<p>(iii) analyze how themes are developed through characterization in a variety of literary texts</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze how themes are developed through characterization and plot in a variety of literary texts</p>	<p>(iv) analyze how themes are developed through plot in a variety of literary texts</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze how authors develop complex yet believable characters in works of fiction through a range of literary devices, including character foils</p>	<p>(i) identify how authors develop complex yet believable characters in works of fiction through a range of literary devices, including character foils</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze how authors develop complex yet believable characters in works of fiction through a range of literary devices, including character foils</p>	<p>(ii) analyze how authors develop complex yet believable characters in works of fiction through a range of literary devices, including character foils</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and analyze non-linear plot development such as flashbacks, foreshadowing, subplots, and parallel plot structures and compare it to linear plot development</p>	<p>(i) identify non-linear plot development</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and analyze non-linear plot development such as flashbacks, foreshadowing, subplots, and parallel plot structures and compare it to linear plot development</p>	<p>(ii) analyze non-linear plot development</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and analyze non-linear plot development such as flashbacks, foreshadowing, subplots, and parallel plot structures and compare it to linear plot development</p>	<p>(iii) compare [non-linear plot development] to linear plot development</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze how the setting influences the theme</p>	<p>(i) identify how the setting influences the theme</p>
<p>(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze how the setting influences the theme</p>	<p>(ii) analyze how the setting influences the theme</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) read and respond to American, British, and world literature</p>	<p>(i) read American literature</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) read and respond to American, British, and world literature</p>	<p>(ii) read British literature</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) read and respond to American, British, and world literature</p>	<p>(iii) read world literature</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) read and respond to American, British, and world literature</p>	<p>(iv) respond to American literature</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) read and respond to American, British, and world literature</p>	<p>(v) respond to British literature</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) read and respond to American, British, and world literature</p>	<p>(vi) respond to world literature</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze the structure, prosody, and graphic elements such as line length and word position in poems across a variety of poetic forms</p>	<p>(i) identify the structure in poems across a variety of poetic forms</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze the structure, prosody, and graphic elements such as line length and word position in poems across a variety of poetic forms</p>	<p>(ii) identify the prosody in poems across a variety of poetic forms</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze the structure, prosody, and graphic elements such as line length and word position in poems across a variety of poetic forms</p>	<p>(iii) identify the graphic elements in poems across a variety of poetic forms</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze the structure, prosody, and graphic elements such as line length and word position in poems across a variety of poetic forms</p>	<p>(iv) analyze the structure in poems across a variety of poetic forms</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze the structure, prosody, and graphic elements such as line length and word position in poems across a variety of poetic forms</p>	<p>(v) analyze the prosody in poems across a variety of poetic forms</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze the structure, prosody, and graphic elements such as line length and word position in poems across a variety of poetic forms</p>	<p>(vi) analyze the graphic elements in poems across a variety of poetic forms</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and analyze the function of dramatic conventions such as asides, soliloquies, dramatic irony, and satire</p>	<p>(i) identify the function of dramatic conventions</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and analyze the function of dramatic conventions such as asides, soliloquies, dramatic irony, and satire</p>	<p>(ii) analyze the function of dramatic conventions</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze characteristics and structural elements of informational texts such as: (i) controlling idea and clear thesis, relevant supporting evidence, pertinent examples, and conclusion; (ii) chapters, sections, subsections, bibliography, tables, graphs, captions, bullets, and numbers; and (iii) multiple organizational patterns within a text to develop the thesis</p>	<p>(i) identify characteristics of informational texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze characteristics and structural elements of informational texts such as: (i) controlling idea and clear thesis, relevant supporting evidence, pertinent examples, and conclusion; (ii) chapters, sections, subsections, bibliography, tables, graphs, captions, bullets, and numbers; and (iii) multiple organizational patterns within a text to develop the thesis</p>	<p>(ii) identify structural elements of informational texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze characteristics and structural elements of informational texts such as: (i) controlling idea and clear thesis, relevant supporting evidence, pertinent examples, and conclusion; (ii) chapters, sections, subsections, bibliography, tables, graphs, captions, bullets, and numbers; and (iii) multiple organizational patterns within a text to develop the thesis</p>	<p>(iii) analyze characteristics of informational texts</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze characteristics and structural elements of informational texts such as: (i) controlling idea and clear thesis, relevant supporting evidence, pertinent examples, and conclusion; (ii) chapters, sections, subsections, bibliography, tables, graphs, captions, bullets, and numbers; and (iii) multiple organizational patterns within a text to develop the thesis</p>	<p>(iv) analyze structural elements of informational texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify and analyze characteristics and structural elements of argumentative texts such as: (i) clear arguable claim, appeals, and convincing conclusion; (ii) various types of evidence and treatment of counterarguments, including concessions and rebuttals; and (iii) identifiable audience or reader</p>	<p>(i) identify characteristics of argumentative texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify and analyze characteristics and structural elements of argumentative texts such as: (i) clear arguable claim, appeals, and convincing conclusion; (ii) various types of evidence and treatment of counterarguments, including concessions and rebuttals; and (iii) identifiable audience or reader</p>	<p>(ii) identify structural elements of argumentative texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify and analyze characteristics and structural elements of argumentative texts such as: (i) clear arguable claim, appeals, and convincing conclusion; (ii) various types of evidence and treatment of counterarguments, including concessions and rebuttals; and (iii) identifiable audience or reader</p>	<p>(iii) analyze characteristics of argumentative texts</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify and analyze characteristics and structural elements of argumentative texts such as: (i) clear arguable claim, appeals, and convincing conclusion; (ii) various types of evidence and treatment of counterarguments, including concessions and rebuttals; and (iii) identifiable audience or reader</p>	<p>(iv) analyze structural elements of argumentative texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze characteristics of multimodal and digital texts</p>	<p>(i) identify characteristics of multimodal texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze characteristics of multimodal and digital texts</p>	<p>(ii) identify characteristics of digital texts</p>
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze characteristics of multimodal and digital texts</p>	<p>(iii) analyze characteristics of multimodal texts</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(9) Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. 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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze characteristics of multimodal and digital texts</p>	<p>(iv) analyze characteristics of digital texts</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze the author's purpose, audience, and message within a text</p>	<p>(i) identify the author's purpose within a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze the author's purpose, audience, and message within a text</p>	<p>(ii) identify the author's audience within a text</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze the author's purpose, audience, and message within a text</p>	<p>(iii) identify the author's message within a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze the author's purpose, audience, and message within a text</p>	<p>(iv) analyze the author's purpose within a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze the author's purpose, audience, and message within a text</p>	<p>(v) analyze the author's audience within a text</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) identify and analyze the author's purpose, audience, and message within a text</p>	<p>(vi) analyze the author's message within a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze use of text structure to achieve the author's purpose</p>	<p>(i) identify use of text structure to achieve the author's purpose</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) identify and analyze use of text structure to achieve the author's purpose</p>	<p>(ii) analyze use of text structure to achieve the author's purpose</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and evaluate the author's use of print and graphic features to achieve specific purposes</p>	<p>(i) identify the author's use of print features to achieve specific purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and evaluate the author's use of print and graphic features to achieve specific purposes</p>	<p>(ii) identify the author's use of graphic features to achieve specific purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and evaluate the author's use of print and graphic features to achieve specific purposes</p>	<p>(iii) evaluate the author's use of print features to achieve specific purposes</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) identify and evaluate the author's use of print and graphic features to achieve specific purposes</p>	<p>(iv) evaluate the author's use of graphic features to achieve specific purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze how the author's use of language achieves specific purposes</p>	<p>(i) identify how the author's use of language achieves specific purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) identify and analyze how the author's use of language achieves specific purposes</p>	<p>(ii) analyze how the author's use of language achieves specific purposes</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify and analyze the use of literary devices such as irony and oxymoron to achieve specific purposes</p>	<p>(i) identify the use of literary devices to achieve specific purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) identify and analyze the use of literary devices such as irony and oxymoron to achieve specific purposes</p>	<p>(ii) analyze the use of literary devices to achieve specific purposes</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(i) identify how the author's diction contribute[s] to the mood of a text</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(ii) identify how the author's diction contribute[s] to the voice of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(iii) identify how the author's diction contribute[s] to the tone of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(iv) analyze how the author's diction contribute[s] to the mood of a text</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(v) analyze how the author's diction contribute[s] to the voice of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(vi) analyze how the author's diction contribute[s] to the tone of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(vii) identify how the author's syntax contribute[s] to the mood of a text</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(viii) identify how the author's syntax contribute[s] to the voice of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(ix) identify how the author's syntax contribute[s] to the tone of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(x) analyze how the author's syntax contribute[s] to the mood of a text</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(xi) analyze how the author's syntax contribute[s] to the voice of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) identify and analyze how the author's diction and syntax contribute to the mood, voice, and tone of a text</p>	<p>(xii) analyze how the author's syntax contribute[s] to the tone of a text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(i) identify the use of rhetorical devices, including allusion</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(ii) identify the use of rhetorical devices, including repetition</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(iii) identify the use of rhetorical devices, including appeals</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(iv) identify the use of rhetorical devices, including rhetorical questions</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(v) analyze the use of rhetorical devices, including allusion</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(vi) analyze the use of rhetorical devices, including repetition</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(vii) analyze the use of rhetorical devices, including appeals</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) identify and analyze the use of rhetorical devices, including allusion, repetition, appeals, and rhetorical questions</p>	<p>(viii) analyze the use of rhetorical devices, including rhetorical questions</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) identify and explain the purpose of rhetorical devices such as understatement and overstatement and the effect of logical fallacies such as straw man and red herring arguments</p>	<p>(i) identify rhetorical devices</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) identify and explain the purpose of rhetorical devices such as understatement and overstatement and the effect of logical fallacies such as straw man and red herring arguments</p>	<p>(ii) identify logical fallacies</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) identify and explain the purpose of rhetorical devices such as understatement and overstatement and the effect of logical fallacies such as straw man and red herring arguments</p>	<p>(iii) explain the purpose of rhetorical devices</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) identify and explain the purpose of rhetorical devices such as understatement and overstatement and the effect of logical fallacies such as straw man and red herring arguments</p>	<p>(iv) explain the effect of logical fallacies</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) plan a piece of writing appropriate for various purposes and audiences by generating ideas through a range of strategies such as brainstorming, journaling, reading, or discussing</p>	<p>(i) plan a piece of writing appropriate for various purposes by generating ideas through a range of strategies</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) plan a piece of writing appropriate for various purposes and audiences by generating ideas through a range of strategies such as brainstorming, journaling, reading, or discussing</p>	<p>(ii) plan a piece of writing appropriate for various audiences by generating ideas through a range of strategies</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(i) develop drafts into a focused piece of writing in timed situations by using an organizing structure appropriate to purpose</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(ii) develop drafts into a focused piece of writing in timed situations by using an organizing structure appropriate to audience</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(iii) develop drafts into a focused piece of writing in timed situations by using an organizing structure appropriate to topic</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(iv) develop drafts into a focused piece of writing in timed situations by using an organizing structure appropriate to context</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(v) develop drafts into a focused piece of writing in timed situations by developing an engaging idea reflecting depth of thought with specific details</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(vi) develop drafts into a focused piece of writing in timed situations by developing an engaging idea reflecting depth of thought with examples</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(vii) develop drafts into a focused piece of writing in timed situations by developing an engaging idea reflecting depth of thought with commentary</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(viii) develop drafts into a structured piece of writing in timed situations by using an organizing structure appropriate to purpose</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(ix) develop drafts into a structured piece of writing in timed situations by using an organizing structure appropriate to audience</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(x) develop drafts into a structured piece of writing in timed situations by using an organizing structure appropriate to topic</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xi) develop drafts into a structured piece of writing in timed situations by using an organizing structure appropriate to context</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xii) develop drafts into a structured piece of writing in timed situations by developing an engaging idea reflecting depth of thought with specific details</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xiii) develop drafts into a structured piece of writing in timed situations by developing an engaging idea reflecting depth of thought with examples</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xiv) develop drafts into a structured piece of writing in timed situations by developing an engaging idea reflecting depth of thought with commentary</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xv) develop drafts into a coherent piece of writing in timed situations by using an organizing structure appropriate to purpose</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by:</p> <ul style="list-style-type: none"> (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary 	<p>(xvi) develop drafts into a coherent piece of writing in timed situations by using an organizing structure appropriate to audience</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by:</p> <ul style="list-style-type: none"> (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary 	<p>(xvii) develop drafts into a coherent piece of writing in timed situations by using an organizing structure appropriate to topic</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by:</p> <ul style="list-style-type: none"> (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary 	<p>(xviii) develop drafts into a coherent piece of writing in timed situations by using an organizing structure appropriate to context</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by:</p> <ul style="list-style-type: none"> (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary 	<p>(xix) develop drafts into a coherent piece of writing in timed situations by developing an engaging idea reflecting depth of thought with specific details</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xx) develop drafts into a coherent piece of writing in timed situations by developing an engaging idea reflecting depth of thought with examples</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxi) develop drafts into a coherent piece of writing in timed situations by developing an engaging idea reflecting depth of thought with commentary</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxii) develop drafts into a focused piece of writing in open-ended situations by using an organizing structure appropriate to purpose</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxiii) develop drafts into a focused piece of writing in open-ended situations by using an organizing structure appropriate to audience</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxiv) develop drafts into a focused piece of writing in open-ended situations by using an organizing structure appropriate to topic</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxv) develop drafts into a focused piece of writing in open-ended situations by using an organizing structure appropriate to context</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxvi) develop drafts into a focused piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with specific details</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxvii) develop drafts into a focused piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with examples</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxviii) develop drafts into a focused piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with commentary</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxix) develop drafts into a structured piece of writing in open-ended situations by using an organizing structure appropriate to purpose</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxx) develop drafts into a structured piece of writing in open-ended situations by using an organizing structure appropriate to audience</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxi) develop drafts into a structured piece of writing in open-ended situations by using an organizing structure appropriate to topic</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxii) develop drafts into a structured piece of writing in open-ended situations by using an organizing structure appropriate to context</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxiii) develop drafts into a structured piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with specific details</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxiv) develop drafts into a structured piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with examples</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxv) develop drafts into a structured piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with commentary</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxvi) develop drafts into a coherent piece of writing in open-ended situations by using an organizing structure appropriate to purpose</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxvii) develop drafts into a coherent piece of writing in open-ended situations by using an organizing structure appropriate to audience</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxviii) develop drafts into a coherent piece of writing in open-ended situations by using an organizing structure appropriate to topic</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xxxix) develop drafts into a coherent piece of writing in open-ended situations by using an organizing structure appropriate to context</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xi) develop drafts into a coherent piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with specific details</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xli) develop drafts into a coherent piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with examples</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) develop drafts into a focused, structured, and coherent piece of writing in timed and open-ended situations by: (i) using an organizing structure appropriate to purpose, audience, topic, and context; and (ii) developing an engaging idea reflecting depth of thought with specific details, examples, and commentary</p>	<p>(xlii) develop drafts into a coherent piece of writing in open-ended situations by developing an engaging idea reflecting depth of thought with commentary</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(i) revise drafts to improve clarity</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(ii) revise drafts to improve development</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(iii) revise drafts to improve organization</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(iv) revise drafts to improve style</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(v) revise drafts to improve diction</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(vi) revise drafts to improve sentence effectiveness, including use of parallel constructions</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(vii) revise drafts to improve sentence effectiveness, including placement of phrases</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) revise drafts to improve clarity, development, organization, style, diction, and sentence effectiveness, including use of parallel constructions and placement of phrases and dependent clauses</p>	<p>(viii) revise drafts to improve sentence effectiveness, including placement of dependent clauses</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(i) edit drafts using standard English conventions, including a variety of complete, controlled sentences</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(ii) edit drafts using standard English conventions, including avoidance of unintentional splices</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(iii) edit drafts using standard English conventions, including avoidance of unintentional run-ons</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(iv) edit drafts using standard English conventions, including avoidance of unintentional fragments</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(v) edit drafts using standard English conventions including consistent, appropriate use of verb tense</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(vi) edit drafts using standard English conventions, including consistent, appropriate use of active voice</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(vii) edit drafts using standard English conventions, including consistent, appropriate use of passive voice</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(vii) edit drafts using standard English conventions, including subject-verb agreement</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(ix) edit drafts using standard English conventions, including pronoun-antecedent agreement</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(x) edit drafts using standard English conventions, including apostrophes to show possession</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xi) edit drafts using standard English conventions, including accurate usage of homonyms</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xii) edit drafts using standard English conventions, including correct capitalization</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xiii) edit drafts using standard English conventions, including punctuation, including commas to set off phrases as appropriate</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xiv) edit drafts using standard English, including punctuation, including semicolons to set off phrases as appropriate</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xv) edit drafts using standard English conventions, including punctuation, including colons to set off phrases as appropriate</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xvi) edit drafts using standard English conventions, including punctuation, including dashes to set off phrases as appropriate</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xvii) edit drafts using standard English conventions, including punctuation, including commas to set off clauses as appropriate</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xviii) edit drafts using standard English conventions, including punctuation, including semicolons to set off clauses as appropriate</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xix) edit drafts using standard English conventions, including punctuation, including colons to set off clauses as appropriate</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xx) edit drafts using standard English conventions, including punctuation, including dashes to set off clauses as appropriate</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) edit drafts using standard English conventions, including: (i) a variety of complete, controlled sentences and avoidance of unintentional splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tense and active and passive voice; (iii) subject-verb agreement; (iv) pronoun-antecedent agreement; (v) apostrophes to show possession; (vi) accurate usage of homonyms; (vii) correct capitalization; (viii) punctuation, including commas, semicolons, colons, and dashes to set off phrases and clauses as appropriate; and (ix) correct spelling, including abbreviations</p>	<p>(xxi) edit drafts using standard English conventions, including correct spelling, including abbreviations</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) use sentence-combining techniques to create a variety of sentence structures and lengths</p>	<p>(i) use sentence-combining techniques to create a variety of sentence structures</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) use sentence-combining techniques to create a variety of sentence structures and lengths</p>	<p>(ii) use sentence-combining techniques to create a variety of sentence lengths</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) develop voice</p>	<p>(i) develop voice</p>
<p>(11) Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and use appropriate conventions. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) publish written work for appropriate audiences</p>	<p>(i) publish written work for appropriate audiences</p>
<p>(12) Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) compose literary texts such as fiction and poetry using genre characteristics and craft</p>	<p>(i) compose literary texts using genre characteristics</p>
<p>(12) Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) compose literary texts such as fiction and poetry using genre characteristics and craft</p>	<p>(ii) compose literary texts using genre craft</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(12) Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) compose informational texts such as explanatory essays, reports, and personal essays using genre characteristics and craft</p>	<p>(i) compose informational texts using genre characteristics</p>
<p>(12) Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) compose informational texts such as explanatory essays, reports, and personal essays using genre characteristics and craft</p>	<p>(ii) compose informational texts using craft</p>
<p>(12) Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) compose argumentative texts using genre characteristics and craft</p>	<p>(i) compose argumentative texts using genre characteristics</p>
<p>(12) Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) compose argumentative texts using genre characteristics and craft</p>	<p>(ii) compose argumentative texts using craft</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(12) Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. Based on the student's language proficiency level, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) compose correspondence in a professional or friendly structure</p>	<p>(i) compose correspondence in a professional or friendly structure</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) develop questions for formal and informal inquiry</p>	<p>(i) develop questions for formal inquiry</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(A) develop questions for formal and informal inquiry</p>	<p>(ii) develop questions for informal inquiry</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) critique the research process at each step to implement changes as needs occur and are identified</p>	<p>(i) critique the research process at each step to implement changes as needs occur</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(B) critique the research process at each step to implement changes as needs occur and are identified</p>	<p>(ii) critique the research process at each step to implement changes as needs are identified</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) develop and revise a plan</p>	<p>(i) develop a plan</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(C) develop and revise a plan</p>	<p>(ii) revise a plan</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(D) modify the major research question as necessary to refocus the research plan</p>	<p>(i) modify the major research question as necessary to refocus the research plan</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(E) locate relevant sources</p>	<p>(i) locate the relevant sources</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(F) synthesize information from a variety of sources</p>	<p>(i) synthesize information from a variety of sources</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) examine sources for: (i) credibility and bias, including omission; and (ii) faulty reasoning such as ad hominem, loaded language, and slippery slope</p>	<p>(i) examine sources for credibility</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) examine sources for: (i) credibility and bias, including omission; and (ii) faulty reasoning such as ad hominem, loaded language, and slippery slope</p>	<p>(ii) examine sources for bias, including omission</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(G) examine sources for: (i) credibility and bias, including omission; and (ii) faulty reasoning such as ad hominem, loaded language, and slippery slope</p>	<p>(iii) examine sources for faulty reasoning</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) display academic citations, including for paraphrased and quoted text, and use source materials ethically to avoid plagiarism</p>	<p>(i) display academic citations, including for paraphrased text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) display academic citations, including for paraphrased and quoted text, and use source materials ethically to avoid plagiarism</p>	<p>(ii) display academic citations, including for quoted text</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(H) display academic citations, including for paraphrased and quoted text, and use source materials ethically to avoid plagiarism</p>	<p>(iii) use source materials ethically to avoid plagiarism</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(I) incorporate digital technology when appropriate</p>	<p>(i) incorporate digital technology when appropriate</p>
<p>(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, and with appropriately provided English language development scaffolding, the student is expected to:</p>	<p>(J) use an appropriate mode of delivery, whether written, oral, pictorial, or multimodal, to present results</p>	<p>(i) use an appropriate mode of delivery, whether written, oral, pictorial, or multimodal, to present results</p>