The English Language Development Standards


Draft Release, September 2011


COPYRIGHT NOTICE

The English Language Development Standards, 2012 Edition Draft Release, Kindergarten through Grade Twelve ("Draft WIDA ELD Standards") is owned by the Board of Regents of the University of Wisconsin System on behalf of the WIDA Consortium. The Draft WIDA ELD Standards are protected by United States copyright laws and may not be reproduced, modified, or distributed, including posting online, without the prior written permission of the Wisconsin Center for Education Research (WCER) and the Board of Regents of the University of Wisconsin System. The Draft WIDA ELD Standards are for your personal, noncommercial use only. You may not alter or remove any trademark, copyright, or other notice from the copies of this document.

Fair use of the Draft WIDA ELD Standards includes reproduction for the purpose of teaching (including multiple copies for lesson planning). If you are not sure whether your use the Draft WIDA ELD Standards falls within fair use or if you want permission to use the copyrighted Draft WIDA ELD Standards for purposes other than personal or fair use, please contact the WIDA Help Desk at help@wida.us.

	Connection		nmon Core Standards for Writing #8 (Grade 3): Recall information from experiences or gather information n print and digital sources; take brief notes on sources and sort evidence into provided categories.				
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Information gathering	details related to a	and details related	Paraphrase key ideas and details related to a specific	and details related	Summarize key ideas and details related to a specific	Lev
WRITING	Students at all levels of English language proficiency are exposed	an illustrated semantic web with a	using graphic organizers with a	topic using graphic	using a model with a partner		rel 6 - Reacl
	to grade-level words and expressions, such as: main ideas, supporting	Cognitive Function: Students at all levels of English language proficiency ANALYZE text for key ideas and take notes.					hing
	details, important, category	Example Context for details as they resear		a prewriting activity, st	udents take notes on	main ideas and	

Amplified Strand

Standard 2-Language of Language Arts

	Connection		ommon Core Standards for Writing #5 (Grade 3): With guidance and support from peers and adults, develop and engthen writing as needed by planning, revising, and editing.				
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
WRITING	Revising & editing	Supply words for sentences about revising and editing from models	Complete sentences about revising and editing from models	Compose sentences about revising and editing from models	Suggest original ideas for revising and editing using a word bank	Provide comprehensive feedback for revising and editing	-evel 6- Reach
		Cognitive Function:	Students at all levels o	f English language prof	iciency EVALUATE wr	iting.	ling

© September 2011, Board of Regents of the University of Wisconsin System on behalf of the WIDA Consortium

nitions (Example expectations)	Language Forms & Conventions	is → was do did	your, my, his, hers better, best enjoy . →enjoy <u>ed</u> because	really about do <u>g's</u> where	<u>"</u> Life with Summer <u>"</u> choose → chose also and so First/Second <u>"She is my alarm</u> clock <u>"</u>	Overall, To, Also, As you revise,
Criteria from the Performance Definitions (Example expectations)	Vocabulary Usage	beginning, middle, end favorite information humor	setting, characters enjoyed add tell me more	sentences looks like write more	suggestions several instead breed specific phrase	interesting qualities aloud recommend make sense
		-		of English language pro e, paraphrase, reword,		o grade-level words
	Example Cor writing confere	ntext for Language L	Jse : Students revise a	personal narrative base	ed on feedback receive	ed in peer and teacher

Amplified Strand (continued)

Standard 2-Language of Language Arts

	Connection	 5. Recognize area as A square with be used to me A plane figure n square units 	 Common Core Standards for Mathematics, Measurement and Data #5-6 (Grade 3): Recognize area as an attribute of plane figures and understand concepts of area measurement. A square with side length 1 unit, called "a unit square," is said to have "one square unit" of area, and can be used to measure area. A plane figure which can be covered without gaps or overlaps by n unit squares is said to have an area of n square units. Measure areas by counting unit squares (square cm, square m, square in, square ft, and improvised units). 					
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging		
LISTENING	Area Topical Vocabulary: Students at all levels of English language proficiency are exposed	Recognize simple oral suggestions to design models or floor plans using models and manipulatives (e.g., "Make a square like this.")	Respond to simple oral suggestions to design models or floor plans using manipulatives and illustrations (e.g., "Make a 3 x 5 rectangle.")	Follow simple oral suggestions to design models or floor plans using manipulatives and illustrations	Follow oral suggestions to design models or floor plans using manipulatives	Interpret oral suggestions with detailed specifications to design models or floor plans	Level 6 – Reach	
LIS	expressions, such as: square unit, unit square, length, width, area Cognitive Function : Students at all levels of English language proficiency CREATE floor plans or models combining personal and suggested ideas Example Context for Language Use: Students listen to ideas from peers to incorporate in collaboratively-						ning	
	square unit, unit square,	combining personal and suggested ideas						

	Connection		t, sound, and magnetic	ght, heat, electricity, an effects. Electrical circu		K-4): Electricity in circuit oop through which an	ts
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
PEAKIN	Electricity Topical Vocabulary: Students at all levels of English language proficiency are <i>exposed to</i> grade- level words and expressions, such as: static electricity,	electricity performed using visual representations of possible outcomes (e.g., "electricity goes", "electricity stops")	outcomes of	outcomes of experiments on electricity using visual	Summarize reasons for outcomes of experiments on electricity using visual representations	Draw conclusions about experiments on electricity	Level 6 – Reaching
	charge, attract, repel	Cognitive Function: S	Students at all levels of	English language profi	ciency ANALYZE expe	rimental observations.	
		Example Context for outcomes of electricity		nts discuss their observ oups.	vations and draw concl	usions about the	

	Connection	2. Describe and give e	New Mexico- Civics and Government III-A: 1. Explain the basic structure and functions of local governments. 2. Describe and give examples of "public good." 3. Explain how New Mexico helps to form a nation with other states.				
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Purposes, structures, and functions of government	visual representations of their functions (e.g.	the governments and illustrated descriptions of their functions with a	people participating in the government to short descriptions of their functions with a partner	detailed descriptions of their functions with a	Associate labeled pictures of people participating in the government to detailed descriptions of their	Leve
EADII	Topical Vocabulary: Students at all levels of English language proficiency are exposed to grade- level words and	mayor to city government; governor to state government; president to national government) with a partner in L1 or L2	partner in L1 or L2		partner	functions	vel 6 - Reachinç
RI	expressions, such as: court system, citizenship,	Cognitive Function: Students at all levels of English language proficiency UNDERSTAND the various functions of government					
	Constitution, rights, rules		anguage Use: Students r and create visual referer	ead expository texts abounces to represent them.	It different ways people p	articipate in local, state	

	Connection	comprehend concepts personal health behave health during childhoo	National Health Education Standards #1, Health Promotion and Disease Prevention (Grades K-4): Students will comprehend concepts related to health promotion and disease prevention. Describe relationships between personal health behaviors and individual well being. Identify indicators of mental, emotional, social, and physical health during childhood. Describe the basic structure and functions of the human body systems. Describe how the family influences personal health. Describe how physical, social, and emotional environments influence personal health.				
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Healthy habits	Point to healthy options from simple visually-supported	options from	Rank healthy options from oral discourse using	Identify details related to healthy options from oral	Justify healthy options from extended oral	
LISTENING	Topical Vocabulary: Students at all levels of English language proficiency are exposed to grade-level words and expressions, such as: consequences, healthy decisions, decision making, habits, self-	oral discourse following a model		graphic organizers	discourse using graphic organizers	discourse	Level 6 – Reaching
	control, stress, dental flossing, sun protection	Cognitive Function: decide if they are hea		of English language p	roficiency EVALUATE	different habits to	
		Example Context for healthy and unhealthy			ys (e.g., videos or perf	ormances) about	

	Connection	#1 (Grade 4): Engage diverse partners on gra Alaska Standards for C function effectively in a	Common Core State Standards for English Language Arts, Speaking and Listening, Comprehension & Collaboration #1 (Grade 4): Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others' ideas and expressing their own clearly. Alaska Standards for Culturally-Responsive Schools, Cultural Standards for Students #C4, D3, E7, E8: Enter into and function effectively in a variety of cultural settings; determine how cultural values and beliefs influence the interaction of people from different cultural backgrounds				
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Cross-cultural communication	points of view in a	points of view in a view in a variety of	Compare points of view in a variety of	points of view in a	Summarize in detail multiple points of	
SPEAKING	Topical Vocabulary: Students at all levels of English language proficiency are exposed to grade- level words and	variety of cultural settings using labeled photographs and personal experiences following a model with a partner	photographs and personal	cultural settings using print and visual resources and personal experiences in small groups	settings using print and visual resources along with personal experiences in small	view in a variety of cultural settings using print and visual resources along with personal experiences in small groups	vel 6 -
S	expressions, such as: cultural	Cognitive Function: Students at all levels of English language proficiency ANALYZE cultural perspectives.					
	differences, point of view, respect, issues, personal experiences	Example Context for Language Use: Students participate in discussions around culturally-sensitive scenarios or real life situations (e.g., class meetings) in order gain cross-cultural perspectives.					

	Connection		nmon Core State Reading Standards, Foundational Skills #4. (Grade 4): Read with sufficient accuracy and ncy to support comprehension. c. Use context to confirm or self-correct word recognition and understanding, ading as necessary.				
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Fluency strategies	fluent and non-fluent		Self-assess when oral reading visually		Explain how to apply fluency strategies,	_
READING	Topical Vocabulary: Students at all levels of English language proficiency are exposed to grade-level words and expressions, such	visually-supported words and identify fluency visually-supported corrected and strategies with a visually-supported corrected text with a partner read		including how to self- correct, when reading orally with a partner	Level 6 - Reach		
R	and fluorany atratagy	Cognitive Function : to gain comprehensio		of English language pro	oficiency UNDERSTAI	ND fluency strategies	ing
		Example Context for readings related to flu		dents exchange inform	ation from grade-level	factual and fictional	

Common Core Standards for Mathematics, Geometry #1-2 (Grade 4): Draw points, lines, line segments, rays, angles (right, acute, obtuse), and perpendicular and parallel lines. Identify these in two-dimensional figures. Classify two-

Level 6 - Reaching

	Connection	rocks and soils, water, an which make them useful as food. Earth materials animals that lived long ag	nd the gases of the atmo in different ways, for exa provide many of the reso go and the nature of the es, such as erosion and v	mple, as building materia urces that humans use environment at that time	als have different physic ls, as sources of fuel, or Fossils provide evidence . The surface of the earth	al and chemical properties for growing the plants we	use
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Earth history/materials	Match the process or event with its effect on earth materials based on oral descriptions with a partner in L1 or L2 using photos or illustrations		Categorize the effects of processes or events on earth materials based on oral descriptions with a partner using photos, illustrations, or animations and graphic organizers f English language prof	Distinguish between effects of processes or events on earth materials based on oral descriptions using photos, illustrations, or animations	Interpret the effects of processes or events on earth materials based grade-level oral discourse	Level 6- Reaching

Discourse	Did you see erosion in	The video was about	We watched a video	The video showed	Did you notice
Discourse Complexity	the video? (waits for students to respond) Yes? How did you know it was erosion? (Teacher paraphrases responses) Right. Erosion is when water- like in a storm (shows picture of a storm) or a tornado (shows picture of a tornado) removes earth materials (points to a poster showing different earth materials). Weathering also breaks rocks. We talked about weathering yesterday (points to an illustrated poster about weathering). But it is different. See? Weathering does not move the rocks; erosion does. Look at this graphic organizer. When I show you a picture, decide with your partner if the picture shows erosion (teacher points to	The video was about erosion (points to an illustrated definition of erosion.) This is when wind or water removes earth materials; see the picture? What other examples did you see? (Students provide examples like tornados or storms, and the teacher repeats each example while pointing at the corresponding picture.) Yesterday, we talked about weathering (points to an illustrated definition of weathering). Weathering breaks rocks like erosion. That's how they are the same. Weathering does not move materials; that's how weathering is different from erosion. Look at this graphic organizer. When I show you a picture, you need to decide with your partner if the picture shows erosion (teacher points to illustrated definition) or weathering (point to illustrated definition). Tell me why.	We watched a video about erosion. Erosion is when wind or water removes earth materials. What examples did you see in the video? (Students provide examples like tornados or storms and the teacher repeats each example while pointing at the corresponding pictures). Tornados, right. Storms, here is a picture of a storm. Weathering is different. It breaks rocks, but it does not move earth materials. Now, I will show you more pictures. Decide with your partner if the picture is an example of erosion (points to the word erosion) or weathering). You need to tell me why.	The video showed examples of erosion. Erosion happens when wind or water removes earth materials. What examples did you see in the video? (Students provide other examples like tornados, storms) Good. We also know what weathering is. It is similar to erosion because it breaks rocks. But it is different than erosion because it does not move any materials. Now, I am going to show you some pictures. You may work with a partner and tell me: is the picture an example of weathering or erosion? You will need to tell me why.	Did you notice examples of erosio in the video we just watched? Remember that erosion occurs whe earth materials are removed by natura phenomena- like wind, water, and what else? (Studen provide other examples like tornados, storms, etc). Good. Now remember, weathering is a bit different, isn't it? Weathering is a bit different, isn't it? Weathering doesn't move any materials Now, I am going to show you some pictures and I would like you to decide which ones are examples of weathering and which are examples of erosion. Be read to tell me why you think they are examples of one on the other, okay? Remember to provide some evidence.

© September 2011, Board of Regents of the University of Wisconsin System on behalf of the WIDA Consortium

Criteria from the Performance Definitions (Example expectations)	Language Forms & Conventions	Erosion /removes materials. Weathering /does not move materials.	Weathering is <u>the</u> <u>same as</u> erosion. Weathering is different than	It breaks rocks <u>, but</u> it does not move materials	Weathering is the <u>same because</u> it breaks up rocks	Weathering is <u>similar</u> <u>to</u> erosion <u>because</u> it breaks up rocks		
	Vocabulary Usage	rocks move tornado storm	materials remove tornado storm	earth materials remove why/because	earth materials remove similar to/different than	earth materials evidence occurs similar to/different		
<mark>Cr</mark> Defin		Topical Vocabulary : Students at all levels of English language proficiency are <i>exposed to</i> grade-level words and expressions, such as: weathering, erosion, volcanic eruption, landslide						
	Example Context for Language Use: Students listen to their teacher talk about how the surface of the earth has changed while watching a demonstration or video (e.g., demonstrating processes of erosion or weathering).							

Amplified Strand (continued)

Standard 4-Language of Science

Grade	4
-------	---

	Connection	geographic tools of tit translate geographic i	Mexico Social Studies Standards, Strand: Geography, Content Standard II-A, #1-3 (Grade 4): Apply aphic tools of title, grid system, legends, symbols, scale and compass rose to construct and interpret maps; ate geographic information into a variety of formats such as graphs, maps, diagrams and charts; draw usions and make generalizations from geographic information and inquiry.						
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging			
	Maps & globes/ Locations	Follow routes on maps based on	Identify routes on maps based on	Identify routes on maps based on oral	Record routes on maps based on	Record routes on maps based on			
LISTENING	Topical Vocabulary: Students at all levels of English language proficiency are exposed to grade-level words and expressions, such as: map key, compass rose, cardinal directions, intermediate directions, locator, map scale, equator, hemisphere, continent		simple oral descriptions using illustrated word banks and manipulatives (e.g. "Free slaves went North.")	descriptions using illustrated word banks (e.g. "Florence Nightingale traveled southeast from London to Crimea.")	multi-step oral directions using visual supports (e.g. "Columbus sailed southwest. His first stop was the Canary Islands. Then he continued west to San Salvador.")	detailed multi-step oral descriptions (e.g., "The starting point of the trade route was in modern-day Ghana. From there, traders set out for a city located at 30 degrees north latitude and 30 degrees east longitude. Which city is it?")	Level 6 - Reaching		
		Cognitive Function: concepts and skills.	Cognitive Function: Students at all levels of English language proficiency APPLY understanding of map concepts and skills.						
Example Context for Language Use: Students identify locations on a variety of maps (e.g., physical maps, time zone maps) by listening to a partner's descriptions.									

	Connection	(Technology Communipeers, experts, and or	ernational Society for Technology in Education National Educational Technology Standards for Students, #4 chnology Communication Tools): Students use telecommunications to collaborate, publish, and interact with ers, experts, and other audiences. Students use a variety of media and formats to communicate information and as effectively to multiple audiences.						
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging			
WRITING	Multimedia publishing	Label images/ illustrations/icons	Describe the steps for creating a	Describe the process for creating	Detail the process for creating a	Produce a manual/brochure	_		
	words and expressions, such as:	that show the steps for creating a multimedia presentation using illustrated word banks	multimedia presentation using graphic organizers and illustrated word banks	a multimedia presentation using graphic organizers and word banks	multimedia presentation using word banks	describing the process for creating a multimedia presentation	.evel 6 - Reaching		
	software program, file name, tool bar, icons,	Cognitive Function: Students at all levels of English language proficiency CREATE procedural directions.							
	formatting, image, clip art, slides		Example Context for Language Use: Students create a manual/brochure for a specified audience describing the procedures for creating a multimedia presentation as part of a collaborative project.						

Grade 5		Amplified S	trand	Standard 1-Social & Instructional Language				
	Connection	Common Core State Standards for English Language Arts, Speaking and Listening, Presentation of Knowledge & Ideas #4-5 (Grade 5): Report on a topic or text, tell a story, or recount an experience in an organized manner, usi appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace; Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.					ng	
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging		
SPEAKING	Peer assessment of presentations	presentation using simple illustrated sentence starters and	Tell about a peer's effectiveness in giving a presentation using more varied and complex illustrated sentence frames	Describe a peer's effectiveness in giving a presentation using templates	Elaborate on a peer's effectiveness in giving a presentation and suggest improvements using templates	Explain reasons for evaluation of a peer's presentation using templates	Level 6- Reaching	
		Cognitive Function: Students at all levels of English language proficiency EVALUATE their classmates' presentations and give oral feedback.						

Criteria from the Performance Definitions (Example expectations)	Discourse Complexity	You talk fast. You have good visuals.	your eyes. You were easy to hear because you were loud. I liked your visuals. I liked the pictures best.	presentation. I liked when you told us about koala bear habitats. You showed pictures that helped me understand. One thing you could improve is not reading your notes so much but your voice was clear.	habitats was interesting. You spoke with a very clear voice but sometimes you spoke too fast. I suggest you focus on looking at each member of your audience because you looked down a lot.	Overall, I think your presentation was really strong. You were particularly good at highlighting unusual facts and details about animals and their habitats. To improve your presentation, I suggest slowing down a little and increasing your volume. At times, I missed part of the idea because you spoke too quickly or too softly. Next time, I recommend practicing in front of a mirror to get more comfortable giving a presentation.	
Criteria from the	Forms & Conventions	eye <u>s</u>	Like → lik <u>ed</u> are → were because	l liked <u>when</u> (what/how/that) You <u>could</u> but		Overall, At times, Next time, really particularly quickly softly	

Vocabulary	see	always/ sometimes/	presentation	topic	highlighting	
Usage	hear	never				
	talk		improve	spoke	recommend	
	fast/slow	easy				
	visuals		voice	suggest	increasing volume	
		loud				
			clear	focus on		
		best				
				member		
				audianaa		
				audience		
	-		f English language prot	• •	grade-level words	
	and expressions, such	n as: eye contact, voice	e projection, pace, visua	al aid		
E	ontext for Language U					

Amplified Strand (continued)

Standard 1-Social & Instructional Language

	Connection		mmon Core State Reading Standards for Literature & Informational Text, Key Ideas and Details #1 (Grade 5): Quote curately from a text when explaining what the text says explicitly and when drawing inferences from the text.							
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging				
	Explicit & inferential information	traits or emotions	Identify details related to character traits based on information	traits based on explicit and inferential	show character development over	Predict a character's reaction to a hypothetical situation				
LISTENING	Topical Vocabulary: Students at all levels of English language proficiency are exposed to grade- level words and expressions, such as: character traits, characterization, provide evidence, direct quotations, I infer that	read aloud, prompted by visual cues, physical movement, and tone of voice	prompted by visual cues and tone of voice (e.g., "Sam is adventurous because…")	read aloud using visual cues (e.g., "How did Sam feel when his brother won the award? How do		based on inferential information from text read aloud	Level 6 – Reachir			
		Cognitive Function: Students at all levels of English language proficiency ANALYZE information about characters in a text.								
		Example Context for Language Use: Students listen to a teacher read-aloud and discuss character traits gleaned from the text with a partner.								

	Connection	called axes, to define a on each line and a give Understand that the firs number indicates how and the coordinates co mathematical problems	ommon Core State Standards for Mathematics, Geometry #1-2 (Grade 5): Use a pair of perpendicular number lines, alled axes, to define a coordinate system, with the intersection of the lines (the origin) arranged to coincide with the 0 in each line and a given point in the plane located by using an ordered pair of numbers, called its coordinates. Inderstand that the first number indicates how far to travel from the origin in the direction of one axis, and the second umber indicates how far to travel in the direction of the second axis, with the convention that the names of the two axes and the coordinates correspond (e.g., x-axis and x-coordinate, y-axis and y-coordinate); Represent real world and nathematical problems by graphing points in the first quadrant of the coordinate plane, and interpret coordinate values if points in the context of the situation.						
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging			
SPEAKING		Ask and answer yes/no questions related to coordinate	Ask and answer simple wh- questions related to coordinate	Describe the relationship between two points on		Explain how to plot points and navigate distances between			
	Vocabulary: Students at all levels of English language proficiency are exposed to grade- level words and expressions, such as: horizontal and vertical axes, coordinates, coordinate plane	scaffolding and visual supports (e.g., "Is the	plane maps using sentence frames and visual supports (e.g., "Where is the school?")	entence frames and isual supports (e.g., Where is the chool?") maps using a word bank and visual support (e.g., "The school is 4 blocks east of the library.")	coordinate plane maps using visual support (e.g., "The new park will be one block from the school and 4 blocks from the bank. It will be located at (4,7).")	locations on coordinate plane maps	Level 6 – Reaching		
		Cognitive Function: Students at all levels of English language proficiency UNDERSTAND how to plot points on a coordinate plane.							
		Example Context for a partner to practice re			avigating to and from loc	ations on the map with			

	Connection	National Science Education Standards, Life Science, C, Reproduction and Heredity (Grades 5-8): Reproduction is a characteristic of all living systems; because no individual organism lives forever, reproduction is essential to the continuation of every species. Some organisms reproduce asexually. Other organisms reproduce sexually Every organism requires a set of instructions for specifying its traits. Heredity is the passage of these instructions from one generation to another The characteristics of an organism can be described in terms of a combination of traits. Some traits are inherited and others result from interactions with the environment.							
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging			
READING			in the process of	Describe the main steps in the process of flowering plants'		Summarize the process of flowering plants' reproduction			
	Topical Vocabulary: Students at all levels of English language proficiency are	reproduction process from illustrated texts (media, posters) with a partner	reproduction process from illustrated texts (books. media, posters) using a graphic organizer with	reproduction from a variety of texts (illustrated books, media, posters) using a graphic organizer with a partner.	reproduction from a variety of texts (books,	from a variety of	Level 6 - Reachi		
	exposed to grade-level words and	Cognitive Function: Students at all levels of English language proficiency UNDERSTAND how flowering plants reproduce.							
			Example Context for Language Use: Students read a variety of informational to learn about how flowering plants eproduce to participate in a debate about the benefits and disadvantages of commercial pollination.						

	Connection	demonstrate knowledg American Indian natior	nnesota: Social studies Standards I. U.S. Hlistory B. Pre-history through 1607 (Grade 5): The student will monstrate knowledge of European exploration of the North American continent and the resulting interaction with nerican Indian nations. 2. Students will know and explain that interactions between American Indian tribes and ropean explorers had positive and negative impacts.							
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging				
_	Exploration	•	•	•	Explain personal view of impacts of	exploration using				
	Topical Vocabulary: Students at all levels of English language proficiency are <i>exposed to</i> grade- level words and	exploration using graphic organizers (e.g., T-chart, concept map) and illustrated word banks	illustrated word banks	graphic organizers	exploration using graphic organizers and word banks	graphic organizers (e.g., regarding global advancement and distribution of wealth)	Level 6 - Reachir			
	expressions, such as: colonization, explorers, discovery, conquest, push and	Cognitive Function : S exploration.	Cognitive Function: Students at all levels of English language proficiency EVALUATE information about exploration.							

	Connection	5-8): Students sing action large ensembles. Stud difficulty of 2, on a sca diverse genres and cu	National Standards for Arts Education #1, Singing, Alone and with Others, A Varied Repertoire of Music (Grades s Students sing accurately and with good breath control throughout their singing ranges, alone and in small and e ensembles. Students sing with expression and technical accuracy a repertoire of vocal literature with a level of sulty of 2, on a scale of 1 to 6, including some songs performed from memory. Students sing music representing rse genres and cultures, with expression appropriate for the work being performed. Students sing music written to and three parts. Students who participate in a choral ensemble sing with expression							
	Example Topic	Level 1 Entering	Level 2 Emerging	Level 3 Developing	Level 4 Expanding	Level 5 Bridging				
LISTENING	Breathing techniques Topical Vocabulary: Students at all levels of English language proficiency are <i>exposed to</i> grade- level words and	exercises from		directions using	exercises from oral	Perform breathing exercises from oral descriptions	Level 6 - Reachir			
	expressions, such as: diaphragm, head	Cognitive Function : Students at all levels of English language proficiency with UNDERSTAND breathing basics for singing.								
	voice, chest voice		Example Context for Language Use: Students listen and respond to teacher's guidelines and advice on how to control their breathing while singing alone or with others.							