

Correlation to the Texas English Language Proficiency Standards (ELPS) §74.4.

**US Government:
Principles in Practice
©2012**

Texas

Correlations to the English Language Proficiency Standards (ELPS): Student Material	
Subject	Chapter 113. Social Studies
Subchapter	Subchapter C. High School
Course	§113.44. United States Government (One-Half Credit), Beginning with School Year 2011-2012.
Publisher	Houghton Mifflin Harcourt
Program Title	Holt McDougal United States Government: Principles in Practice Print Bundle
Program ISBN	9780544344068

The English language proficiency standards (ELPS) outline English language proficiency level descriptors and student expectations for English language learners (ELLs). School districts are required to implement the ELPS as an integral part of each subject in the required curriculum. This document outlines the ELPS that have been designated as appropriate for inclusion in instructional materials. Since the designated ELPS are included in student materials for English language arts and reading, the ELPS are not required to be included in Proclamation 2015 instructional materials for Kindergarten through grade 5 where students are typically taught in self-contained classroom settings rather than departmentalized classes. Additionally, many of the designated ELPS are most appropriate for inclusion in teacher materials and are only required to be included in student materials where specifically indicated.

(c) Cross-curricular second language acquisition essential knowledge and skills

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(A) use prior knowledge and experiences to understand meanings in English	(1) use prior knowledge to understand meanings in English	T: K-12 S: 6-12	9780547451381	86	Chapter 3, Section 3, Reading Focus, Contrast
				9780547451381	290	Chapter 10, Section 2, Reading Focus, Define

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) use prior knowledge and experiences to understand meanings in English</p>	<p>(2) use prior experiences to understand meanings in English</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>6</p>	<p>Chapter 1, Section 1, Reading Focus, Item 1</p>
				<p>9780547451381</p>	<p>34</p>	<p>Chapter 2, Section 1, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>526</p>	<p>Interactive Chapter 16, Section 1, Differentiating Instruction</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) monitor oral and written language production and employ self-corrective techniques or other resources</p>	<p>(1) monitor oral language production and employ self-corrective techniques or other resources</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(B) monitor oral and written language production and employ self-corrective techniques or other resources	(2) monitor written language production and employ self-corrective techniques or other resources	NA	NA	NA	NA
1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(C) use strategic learning techniques such as concept mapping, drawing, memorizing, comparing, contrasting, and reviewing to acquire basic and grade-level vocabulary	(1) use strategic learning techniques to acquire basic and grade-level vocabulary	T: K-12 S: 6-12	9780547451381	6	Chapter 1, Section 1, Teach the Main Idea, Apply
				9780547451381	15	Chapter 1, Section 2, Differentiating Instruction
				9780547451381	29	Chapter 1 Review, Responsibilities of Leadership
				9780547451381	81	Chapter 3, Section 2, Differentiating Instruction

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(D) speak using learning strategies such as requesting assistance, employing non-verbal cues, and using synonyms and circumlocution (conveying ideas by defining or describing when exact English words are not known)</p>	<p>(1) speak using learning strategies</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>97</p>	<p>Chapter 4, Section 1, Skills Focus</p>
				<p>9780547451381</p>	<p>43</p>	<p>Chapter 2, Section 2, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>472</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(1) internalize new basic language by using and reusing it in meaningful ways in speaking activities that build concept and language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(2) internalize new basic language by using and reusing it in meaningful ways in writing activities that build concept and language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(3) internalize new academic language by using and reusing it in meaningful ways in speaking activities that build concept and language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(4) internalize new academic language by using and reusing it in meaningful ways in writing activities that build concept and language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(F) use accessible language and learn new and essential language in the process	(1) use accessible language and learn new and essential language in the process	NA	NA	NA	NA
1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) demonstrate an increasing ability to distinguish between formal and informal English and an increasing knowledge of when to use each one commensurate with grade-level learning expectations	(1) demonstrate an increasing ability to distinguish between formal and informal English	NA	NA	NA	NA
1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(G) demonstrate an increasing ability to distinguish between formal and informal English and an increasing knowledge of when to use each one commensurate with grade-level learning expectations	(2) demonstrate an increasing knowledge of when to use [formal and informal English] commensurate with grade-level learning expectations	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) develop and expand repertoire of learning strategies such as reasoning inductively or deductively, looking for patterns in language, and analyzing sayings and expressions commensurate with grade-level learning expectations</p>	<p>(1) develop and expand repertoire of learning strategies</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) distinguish sounds and intonation patterns of English with increasing ease</p>	<p>(1) distinguish sounds of English with increasing ease</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) distinguish sounds and intonation patterns of English with increasing ease</p>	<p>(2) distinguish intonation patterns of English with increasing ease</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) recognize elements of the English sound system in newly acquired vocabulary such as long and short vowels, silent letters, and consonant clusters</p>	<p>(1) recognize elements of the English sound system in newly acquired vocabulary</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(1) learn new language structures heard during classroom instruction and interactions</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(2) learn new expressions heard during classroom instruction and interactions</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(3) learn basic vocabulary heard during classroom instruction and interactions</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>7</p>	<p>Chapter 1, Section 1, What Is Government</p>
				<p>9780547451381</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Items 1, 2</p>
				<p>9780547451381</p>	<p>15-16</p>	<p>Chapter 1, Section 2, The Classic Forms</p>
				<p>9780547451381</p>	<p>472</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(4) learn academic vocabulary heard during classroom instruction and interactions</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>14</p>	<p>Chapter 1, Section 2, Teach the Main Idea, Apply</p>
				<p>9780547451381</p>	<p>19</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Item 1</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547451381	20	Chapter 1, Section 3, Academic Vocabulary
				9780547451381	28	Chapter 1, Chapter Review, Review Key Terms
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) monitor understanding of spoken language during classroom instruction and interactions and seek clarification as needed	(1) monitor understanding of spoken language during classroom instruction and interactions	NA	NA	NA	NA
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) monitor understanding of spoken language during classroom instruction and interactions and seek clarification as needed	(2) seek clarification [of spoken language] as needed	T: K-12 S: 6-12	9780547451381	371	Interactive Chapter 12, Section 2, Academic Vocabulary
				9780547451381	434	Interactive Chapter 13, Section 4, Differentiating Instruction
				9780547451381	441	Interactive Chapter 14, Section 1, Collaborative Learning

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547451381	464	Interactive Chapter 14, Section 3, Collaborative Learning
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>(1) use visual support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>(2) use contextual support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>(3) use linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>371</p>	<p>Interactive Chapter 12, Section 2, Academic Vocabulary</p>
				<p>9780547451381</p>	<p>434</p>	<p>Interactive Chapter 13, Section 4, Differentiating Instruction</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) listen to and derive meaning from a variety of media such as audio tape, video, DVD, and CD ROM to build and reinforce concept and language attainment</p>	<p>(1) listen to and derive meaning from a variety of media to build and reinforce concept attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) listen to and derive meaning from a variety of media such as audio tape, video, DVD, and CD ROM to build and reinforce concept and language attainment</p>	<p>(2) listen to and derive meaning from a variety of media to build and reinforce language attainment</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(1) understand the general meaning of spoken language ranging from situations in which topics are familiar to unfamiliar</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(2) understand the general meaning of spoken language ranging from situations in which language [is] are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(3) understand the general meaning of spoken language ranging from situations in which contexts are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(4) understand the main points of spoken language ranging from situations in which topics are familiar to unfamiliar</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(5) understand the main points of spoken language ranging from situations in which language [is] are familiar to unfamiliar</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(6) understand the main points of spoken language ranging from situations in which contexts are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(7) understand the important details of spoken language ranging from situations in which topics are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(8) understand the important details of spoken language ranging from situations in which language [is] are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(9) understand the important details of spoken language ranging from situations in which contexts are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations</p>	<p>(1) understand implicit ideas in increasingly complex spoken language commensurate with grade-level learning expectations</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations</p>	<p>(2) understand information in increasingly complex spoken language commensurate with grade-level learning expectations</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions commensurate with content and grade-level needs</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(2) demonstrate listening comprehension of increasingly complex spoken English by retelling or summarizing spoken messages commensurate with content and grade-level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>164</p>	<p>Chapter 6, Section 1, Collaborative Learning</p>
				<p>9780547451381</p>	<p>335</p>	<p>Chapter 11, Section 3, Reading Check</p>
				<p>9780547451381</p>	<p>426</p>	<p>Interactive Chapter 13, Section 3, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>474</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(3) demonstrate listening comprehension of increasingly complex spoken English by responding to questions and requests commensurate with content and grade-level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>30</p>	<p>Chapter 2 Preview, Introduce the Chapter</p>
				<p>9780547451381</p>	<p>39</p>	<p>Chapter 2, Section 2, Critical Thinking: Drawing Conclusions</p>
				<p>9780547451381</p>	<p>311</p>	<p>Chapter 10, Section 4, Interpreting Primary Sources</p>
				<p>9780547451381</p>	<p>335</p>	<p>Chapter 11, Section 3, Interpreting Primary Sources</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(4) demonstrate listening comprehension of increasingly complex spoken English by collaborating with peers commensurate with content and grade-level needs</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(5) demonstrate listening comprehension of increasingly complex spoken English by taking notes commensurate with content and grade-level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>317</p>	<p>Chapter 10 Review, Responsibilities of Leadership, Item 8</p>
				<p>9780547451381</p>	<p>426</p>	<p>Interactive Chapter 13, Section 3, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>474</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) practice producing sounds of newly acquired vocabulary such as long and short vowels, silent letters, and consonant clusters to pronounce English words in a manner that is increasingly comprehensible</p>	<p>(1) practice producing sounds of newly acquired vocabulary to pronounce English words in a manner that is increasingly comprehensible</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(1) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(2) expand and internalize initial English vocabulary by retelling simple stories and basic information represented or supported by pictures</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>7</p>	<p>Chapter 1, Section 1, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>15</p>	<p>Chapter 1, Section 2, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>134</p>	<p>Chapter 1, Section 2, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>140</p>	<p>Chapter 5, Section 3, Reading Check</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(3) expand and internalize initial English vocabulary by learning and using routine language needed for classroom communication</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>7</p>	<p>Chapter 1, Section 1, What Is Government?</p>
				<p>9780547451381</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Items 1, 2</p>
				<p>9780547451381</p>	<p>147</p>	<p>Chapter 5, Section 4, Reading Focus, Define</p>
				<p>9780547451381</p>	<p>175</p>	<p>Chapter 6, Section 2, Reading Focus, Define</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(1) speak using a variety of grammatical structures with increasing accuracy and ease as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(2) speak using a variety of sentence lengths with increasing accuracy and ease as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(3) speak using a variety of sentence types with increasing accuracy and ease as more English is acquired</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>179</p>	<p>Chapter 6, Section 2, What Is Your Opinion?</p>
				<p>9780547451381</p>	<p>193</p>	<p>Chapter 7, Section 1, Interpreting Charts</p>
				<p>9780547451381</p>	<p>472</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>536</p>	<p>Interactive Chapter 16, Section 2, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(4) speak using a variety of connecting words with increasing accuracy and ease as more English is acquired</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>7</p>	<p>Chapter 1, Section 1, Reading Check</p>
				<p>9780547451381</p>	<p>11</p>	<p>Chapter 1, Section 1, Collaborative Learning</p>
				<p>9780547451381</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Item 3</p>
				<p>9780547451381</p>	<p>55</p>	<p>Chapter 2, Section 4, Reviewing Ideas and Terms, Item 1</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(D) speak using grade-level content area vocabulary in context to internalize new English words and build academic language proficiency</p>	<p>(1) speak using grade-level content area vocabulary in context to internalize new English words</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>86</p>	<p>Chapter 3, Section 3, Critical Thinking: Comparing and Contrasting</p>
				<p>9780547451381</p>	<p>231</p>	<p>Chapter 8, Section 2, Reading Focus, Define</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547451381	472	Interactive Chapter 14, Section 4, Differentiating Instruction
				9780547451381	536	Interactive Chapter 16, Section 2, Differentiating Instruction
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) speak using grade-level content area vocabulary in context to internalize new English words and build academic language proficiency	(2) speak using grade-level content area vocabulary in context to build academic language proficiency	T: K-12 S: 6-12	9780547451381	231	Chapter 8, Section 2, Reading Focus, Define
				9780547451381	308	Chapter 10, Section 4, Reading Focus, Define
				9780547451381	472	Interactive Chapter 14, Section 4, Differentiating Instruction
				9780547451381	536	Interactive Chapter 16, Section 2, Differentiating Instruction

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) share information in cooperative learning interactions</p>	<p>(1) share information in cooperative learning interactions</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>132</p>	<p>Chapter 5, Section 2, Collaborative Learning</p>
				<p>9780547451381</p>	<p>146</p>	<p>Chapter 5, Section 4, Collaborative Learning</p>
				<p>9780547451381</p>	<p>184</p>	<p>Chapter 6, Section 3, Collaborative Learning</p>
				<p>9780547451381</p>	<p>309</p>	<p>Chapter 10, Section 4, Critical Thinking</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) ask and give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments</p>	<p>(1) ask [for] information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>372</p>	<p>Chapter 12, Section 2, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>434</p>	<p>Interactive Chapter 13, Section 4, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547451381	441	Interactive Chapter 14, Section 1, Collaborative Learning
				9780547451381	517	Interactive Chapter 15, Section 3, The Discussions
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(F) ask and give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments	(2) give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments	T: K-12 S: 6-12	9780547451381	247	Chapter 9, Chapter Preview, Responsibilities of Leadership
				9780547451381	258	Chapter 9, Section 2, Critical Thinking: Drawing Conclusions
				9780547451381	259	Chapter 9, Section 2, Focus on Writing
				9780547451381	263	Chapter 9, Section 3, Collaborative Learning

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>(1) express opinions ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>(2) express ideas ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>(3) express feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired</p>	<p>(1) narrate with increasing specificity and detail as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired</p>	<p>(2) describe with increasing specificity and detail as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired</p>	<p>(3) explain with increasing specificity and detail as more English is acquired</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>72</p>	<p>Chapter 3, Section 1, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>91</p>	<p>Chapter 3, Section 3, We the People, Reviewing Ideas</p>
				<p>9780547451381</p>	<p>114</p>	<p>Chapter 4, Section 3, Critical Thinking: Summarizing</p>
				<p>9780547451381</p>	<p>117</p>	<p>Chapter 4, Section 3, We the People, Reviewing Ideas</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) adapt spoken language appropriately for formal and informal purposes</p>	<p>(1) adapt spoken language appropriately for formal purposes</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) adapt spoken language appropriately for formal and informal purposes</p>	<p>(2) adapt spoken language appropriately for informal purposes</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(J) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept and language attainment</p>	<p>(1) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(J) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept and language attainment</p>	<p>(2) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language and decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots and base words</p>	<p>(1) learn relationships between sounds and letters of the English language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language and decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots and base words</p>	<p>(2) decode (sound out) words using a combination of skills</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(B) recognize directionality of English reading such as left to right and top to bottom</p>	<p>(1) recognize directionality of English reading</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(1) develop basic sight vocabulary used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>48</p>	<p>Chapter 2, Section 3, Info to Know</p>
				<p>9780547451381</p>	<p>68</p>	<p>Chapter 3, Section 1, Academic Vocabulary</p>
				<p>9780547451381</p>	<p>85</p>	<p>Chapter 3, Section 3, Academic Vocabulary</p>
				<p>9780547451381</p>	<p>306</p>	<p>Chapter 10, Section 4, Academic Language</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(2) derive meaning of environmental print</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>320</p>	<p>Chapter 11, Chapter 1, Signs of Discrimination</p>
				<p>9780547451381</p>	<p>322</p>	<p>Chapter 11, Section 1, Discrimination in America</p>
				<p>9780547451381</p>	<p>383</p>	<p>Interactive Chapter 12, Section 3, Phases of Voting</p>
				<p>9780547451381</p>	<p>537</p>	<p>Interactive Chapter 16, Section 2, Photograph</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(3) comprehend English vocabulary used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>15-16</p>	<p>Chapter 1, Section 2, The Classic Forms</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547451381	19	Chapter 1, Section 2, Reviewing Ideas and Terms, Item 1
				9780547451381	472	Interactive Chapter 14, Section 4, Differentiating Instruction
				9780547451381	536	Interactive Chapter 16, Section 2, Differentiating Instruction
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials	(4) comprehend English language structures used routinely in written classroom materials	T: K-12 S: 6-12	9780547451381	33	Chapter 2, Section 1, Teaching Tip
				9780547451381	135	Chapter 5, Section 2, Limits on the Powers of Congress
				9780547451381	249	Chapter 9, Section 1, Teaching Tip

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(D) use prereading supports such as graphic organizers, illustrations, and pretaught topic-related vocabulary and other prereading activities to enhance comprehension of written text</p>	<p>(1) use prereading supports to enhance comprehension of written text</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>6</p>	<p>Chapter 1, Section 1, Before You Read</p>
				<p>9780547451381</p>	<p>68</p>	<p>Chapter 3, Section 1, Before You Read</p>
				<p>9780547451381</p>	<p>160-161</p>	<p>Chapter 6 Preview</p>
				<p>9780547451381</p>	<p>227</p>	<p>Chapter 8, Section 2, Teach the Main Idea</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(E) read linguistically accommodated content area material with a decreasing need for linguistic accommodations as more English is learned</p>	<p>(1) read linguistically accommodated content area material with a decreasing need for linguistic accommodations as more English is learned</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(1) use visual and contextual support to read grade-appropriate content area text</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>54</p>	<p>Chapter 2, Section 4, The Great Compromise</p>
				<p>9780547451381</p>	<p>81</p>	<p>Chapter 3, Section 2, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>208</p>	<p>Chapter 7, Section 3, The Federal Deficit and Debt</p>
				<p>9780547451381</p>	<p>488</p>	<p>Interactive Chapter 15, Section 1, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(2) use visual and contextual support to enhance and confirm understanding</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>80</p>	<p>Chapter 3, Section 2, Amending the Constitution graphic</p>
				<p>9780547451381</p>	<p>129</p>	<p>Chapter 5, Section 2, Teaching Tip</p>
				<p>9780547451381</p>	<p>474</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>478</p>	<p>Interactive Chapter 14, Section 4, Skills Focus: Synthesizing Information</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(3) use visual and contextual support to develop vocabulary needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>44</p>	<p>Chapter 2, Section 2, Exploring the Document</p>
				<p>9780547451381</p>	<p>58</p>	<p>Chapter 2, Section 5, Reading Focus</p>
				<p>9780547451381</p>	<p>81</p>	<p>Chapter 3, Section 2, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>488</p>	<p>Interactive Chapter 15, Section 1, Differentiating Instruction</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(4) use visual and contextual support to develop grasp of language structures needed to comprehend increasingly challenging language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(5) use visual and contextual support to develop background knowledge needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>71</p>	<p>Chapter 3, Section 1, Critical Thinking: Making Inferences</p>
				<p>9780547451381</p>	<p>85</p>	<p>Chapter 3, Section 3, Academic Vocabulary</p>
				<p>9780547451381</p>	<p>129</p>	<p>Chapter 5, Section 2, Teaching Tip</p>
				<p>9780547451381</p>	<p>306</p>	<p>Chapter 10, Section 4, Academic Language</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(6) use support from peers and teachers to read grade-appropriate content area text</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>54</p>	<p>Chapter 2, Section 4, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>58</p>	<p>Chapter 2, Section 5, Reading Focus</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547451381	230	Chapter 8, Section 2, Reading Check
				9780547451381	288	Chapter 10, Section 2, Reading Check
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language	(7) use support from peers and teachers to enhance and confirm understanding	T: K-12 S: 6-12	9780547451381	18	Chapter 1, Section 2, Collaborative Learning
				9780547451381	87	Chapter 3, Section 3, Collaborative Learning
				9780547451381	224	Chapter 8, Section 1, Collaborative Learning
				9780547451381	230	Chapter 8, Section 2, Reading Check

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(8) use support from peers and teachers to develop vocabulary needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>6</p>	<p>Chapter 1, Section 1, Teach the Main Idea, Apply</p>
				<p>9780547451381</p>	<p>7</p>	<p>Chapter 1, Section 1, Reading Focus, Define</p>
				<p>9780547451381</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Items 1, 2</p>
				<p>9780547451381</p>	<p>43</p>	<p>Chapter 2, Section 2, Differentiating Instruction</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(9) use support from peers and teachers to develop grasp of language structures needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>33</p>	<p>Chapter 2, Section 1, Teaching Tip</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547451381	135	Chapter 5, Section 2, Limits on the Powers of Congress
				9780547451381	249	Chapter 9, Section 1, Teaching Tip
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(10) use support from peers and teachers to develop background knowledge needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	9780547451381	33	Chapter 2, Section 1, Teaching Tip
				9780547451381	135	Chapter 5, Section 2, Limits on the Powers of Congress
				9780547451381	249	Chapter 9, Section 1, Teaching Tip

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(1) demonstrate comprehension of increasingly complex English by participating in shared reading commensurate with content area and grade level needs</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(2) demonstrate comprehension of increasingly complex English by retelling or summarizing material commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>7</p>	<p>Chapter 1, Section 1, Reading Check</p>
				<p>9780547451381</p>	<p>11</p>	<p>Chapter 1, Section 1, Collaborative Learning</p>
				<p>9780547451381</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Item 3</p>
				<p>9780547451381</p>	<p>55</p>	<p>Chapter 2, Section 4, Reviewing Ideas and Terms, Item 1</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(3) demonstrate comprehension of increasingly complex English by responding to questions commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>68</p>	<p>Chapter 3, Section 1, Reading Focus</p>
				<p>9780547451381</p>	<p>76</p>	<p>Chapter 3, Section 1, Reviewing Ideas and Terms, All items</p>
				<p>9780547451381</p>	<p>180</p>	<p>Chapter 6, Section 3, Reading Focus</p>
				<p>9780547451381</p>	<p>188</p>	<p>Chapter 6, Chapter Review, Comprehension and Critical Thinking, All items</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(4) demonstrate comprehension of increasingly complex English by taking notes commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547451381</p>	<p>6</p>	<p>Chapter 1, Section 1, Taking Notes</p>
				<p>9780547451381</p>	<p>14</p>	<p>Chapter 1, Section 2, Taking Notes</p>
				<p>9780547451381</p>	<p>426</p>	<p>Interactive Chapter 13, Section 3, Differentiating Instruction</p>
				<p>9780547451381</p>	<p>474</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(H) read silently with increasing ease and comprehension for longer periods</p>	<p>(1) read silently with increasing ease for longer periods</p>	NA	NA	NA	NA
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(H) read silently with increasing ease and comprehension for longer periods</p>	<p>(2) read silently with increasing comprehension for longer periods</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing basic reading skills such as demonstrating understanding of supporting ideas and details in text and graphic sources, summarizing text and distinguishing main ideas from details commensurate with content area needs</p>	<p>(1) demonstrate English comprehension by employing basic reading skills commensurate with content area needs</p>	NA	NA	NA	NA
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing basic reading skills such as demonstrating understanding of supporting ideas and details in text and graphic sources, summarizing text and distinguishing main ideas from details commensurate with content area needs</p>	<p>(2) expand reading skills commensurate with content area needs</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(J) demonstrate English comprehension and expand reading skills by employing inferential skills such as predicting, making connections between ideas, drawing inferences and conclusions from text and graphic sources, and finding supporting text evidence commensurate with content area needs</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing inferential skills</p>	NA	NA	NA	NA
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(K) demonstrate English comprehension and expand reading skills by employing analytical skills such as evaluating written information and performing critical analyses commensurate with content area and grade level needs</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing analytical skills</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language to represent sounds when writing in English</p>	<p>(1) learn relationships between sounds and letters of the English language to represent sounds when writing in English</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(B) write using newly acquired basic vocabulary and content-based grade-level vocabulary</p>	<p>(1) write using newly acquired basic vocabulary</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(B) write using newly acquired basic vocabulary and content-based grade-level vocabulary</p>	<p>(2) write using content-based grade-level vocabulary</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired</p>	<p>(1) spell familiar English words with increasing accuracy</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired</p>	<p>(2) employ English spelling pattern with increasing accuracy as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired</p>	<p>(3) employ English spelling rules with increasing accuracy as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired</p>	<p>(1) edit writing for standard grammar and usage, including subject-verb agreement commensurate with grade-level expectations as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired</p>	<p>(2) edit writing for standard grammar and usage, including pronoun agreement, commensurate with grade-level expectations as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired</p>	<p>(3) edit writing for standard grammar and usage, including appropriate verb tenses, commensurate with grade-level expectations as more English is acquired</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(E) employ increasingly complex grammatical structures in content area writing commensurate with grade level expectations such as (i) using correct verbs, tenses, and pronouns/antecedents; (ii) using possessive case (apostrophe -s) correctly; and, (iii) using negatives and contractions correctly</p>	<p>(1) employ increasingly complex grammatical structures in content area writing commensurate with grade level expectations</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>(1) write using a variety of grade-appropriate sentence lengths in increasingly accurate ways as more English is acquired</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>(2) write using a variety of grade-appropriate sentence patterns in increasingly accurate ways as more English is acquired</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>(3) write using a variety of grade-appropriate connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>(1) narrate with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>(2) describe with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>(3) explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location

Correlations to the English Language Proficiency Standards (ELPS): Teacher Material	
Subject	Chapter 113. Social Studies
Subchapter	Subchapter C. High School
Course	§113.44. United States Government (One-Half Credit), Beginning with School Year 2011-2012.
Publisher	Houghton Mifflin Harcourt
Program Title	Holt McDougal United States Government: Principles in Practice Print Bundle
Program ISBN	9780544344068

The English language proficiency standards (ELPS) outline English language proficiency level descriptors and student expectations for English language learners (ELLs). School districts are required to implement the ELPS as an integral part of each subject in the required curriculum. This document outlines the ELPS that have been designated as appropriate for inclusion in instructional materials. Since the designated ELPS are included in student materials for English language arts and reading, the ELPS are not required to be included in Proclamation 2015 instructional materials for Kindergarten through grade 5 where students are typically taught in self-contained classroom settings rather than departmentalized classes. Additionally, many of the designated ELPS are most appropriate for inclusion in teacher materials and are only required to be included in student materials where specifically indicated.

(c) Cross-curricular second language acquisition essential knowledge and skills

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(A) use prior knowledge and experiences to understand meanings in English	(1) use prior knowledge to understand meanings in English	T: K-12 S: 6-12	9780547497129	86	Chapter 3, Section 3, Reading Focus, Contrast
				9780547497129	290	Chapter 10, Section 2, Reading Focus, Define

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) use prior knowledge and experiences to understand meanings in English</p>	<p>(2) use prior experiences to understand meanings in English</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>6</p>	<p>Chapter 1, Section 1, Reading Focus, Item 1</p>
				<p>9780547497129</p>	<p>34</p>	<p>Chapter 2, Section 1, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>526</p>	<p>Interactive Chapter 16, Section 1, Differentiating Instruction</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) monitor oral and written language production and employ self-corrective techniques or other resources</p>	<p>(1) monitor oral language production and employ self-corrective techniques or other resources</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>536</p>	<p>Interactive Chapter 16, Section 2, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) monitor oral and written language production and employ self-corrective techniques or other resources</p>	<p>(2) monitor written language production and employ self-corrective techniques or other resources</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) use strategic learning techniques such as concept mapping, drawing, memorizing, comparing, contrasting, and reviewing to acquire basic and grade-level vocabulary</p>	<p>(1) use strategic learning techniques to acquire basic and grade-level vocabulary</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>6</p>	<p>Chapter 1, Section 1, Teach the Main Idea, Apply</p>
				<p>9780547497129</p>	<p>15</p>	<p>Chapter 1, Section 2, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>29</p>	<p>Chapter 1 Review, Responsibilities of Leadership</p>
				<p>9780547497129</p>	<p>81</p>	<p>Chapter 3, Section 2, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(D) speak using learning strategies such as requesting assistance, employing non-verbal cues, and using synonyms and circumlocution (conveying ideas by defining or describing when exact English words are not known)</p>	<p>(1) speak using learning strategies</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>97</p>	<p>Chapter 4, Section 1, Skills Focus</p>
				<p>9780547497129</p>	<p>43</p>	<p>Chapter 2, Section 2, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>472</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(1) internalize new basic language by using and reusing it in meaningful ways in speaking activities that build concept and language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(2) internalize new basic language by using and reusing it in meaningful ways in writing activities that build concept and language attainment</p>	NA	NA	NA	NA
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(3) internalize new academic language by using and reusing it in meaningful ways in speaking activities that build concept and language attainment</p>	NA	NA	NA	NA
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) internalize new basic and academic language by using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment</p>	<p>(4) internalize new academic language by using and reusing it in meaningful ways in writing activities that build concept and language attainment</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) use accessible language and learn new and essential language in the process</p>	<p>(1) use accessible language and learn new and essential language in the process</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>129</p>	<p>Chapter 5, Section 2, Teaching Tip</p>
				<p>9780547497129</p>	<p>474</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>478</p>	<p>Interactive Chapter 14, Section 4, Skills Focus: Synthesizing Information</p>
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) demonstrate an increasing ability to distinguish between formal and informal English and an increasing knowledge of when to use each one commensurate with grade-level learning expectations</p>	<p>(1) demonstrate an increasing ability to distinguish between formal and informal English</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) demonstrate an increasing ability to distinguish between formal and informal English and an increasing knowledge of when to use each one commensurate with grade-level learning expectations</p>	<p>(2) demonstrate an increasing knowledge of when to use [formal and informal English] commensurate with grade-level learning expectations</p>	NA	NA	NA	NA
<p>1) Cross-curricular second language acquisition/learning strategies. The ELL uses language learning strategies to develop an awareness of his or her own learning processes in all content areas. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) develop and expand repertoire of learning strategies such as reasoning inductively or deductively, looking for patterns in language, and analyzing sayings and expressions commensurate with grade-level learning expectations</p>	<p>(1) develop and expand repertoire of learning strategies</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) distinguish sounds and intonation patterns of English with increasing ease</p>	<p>(1) distinguish sounds of English with increasing ease</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) distinguish sounds and intonation patterns of English with increasing ease</p>	<p>(2) distinguish intonation patterns of English with increasing ease</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) recognize elements of the English sound system in newly acquired vocabulary such as long and short vowels, silent letters, and consonant clusters</p>	<p>(1) recognize elements of the English sound system in newly acquired vocabulary</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(1) learn new language structures heard during classroom instruction and interactions</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>33</p>	<p>Chapter 2, Section 1, Teaching Tip</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(2) learn new expressions heard during classroom instruction and interactions</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>8</p>	<p>Chapter 1, Section 1, Misconception Alert</p>
				<p>9780547497129</p>	<p>51</p>	<p>Chapter 2, Section 4, Teach the Main Idea</p>
				<p>9780547497129</p>	<p>336</p>	<p>Chapter 11, Section 3, Teaching Tip</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(3) learn basic vocabulary heard during classroom instruction and interactions</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>7</p>	<p>Chapter 1, Section 1, What Is Government</p>
				<p>9780547497129</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Items 1, 2</p>
				<p>9780547497129</p>	<p>15-16</p>	<p>Chapter 1, Section 2, The Classic Forms</p>
				<p>9780547497129</p>	<p>472</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions</p>	<p>(4) learn academic vocabulary heard during classroom instruction and interactions</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>14</p>	<p>Chapter 1, Section 2, Teach the Main Idea, Apply</p>
				<p>9780547497129</p>	<p>19</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Item 1</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	20	Chapter 1, Section 3, Academic Vocabulary
				9780547497129	28	Chapter 1, Chapter Review, Review Key Terms
(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) monitor understanding of spoken language during classroom instruction and interactions and seek clarification as needed	(1) monitor understanding of spoken language during classroom instruction and interactions	T: K-12	9780547497129	372	Chapter 12, Section 2, Differentiating Instruction
				9780547497129	434	Interactive Chapter 13, Section 4, Differentiating Instruction
				9780547497129	441	Interactive Chapter 14, Section 1, Collaborative Learning
				9780547497129	464	Interactive Chapter 14, Section 3, Collaborative Learning

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(D) monitor understanding of spoken language during classroom instruction and interactions and seek clarification as needed</p>	<p>(2) seek clarification [of spoken language] as needed</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>371</p>	<p>Interactive Chapter 12, Section 2, Academic Vocabulary</p>
				<p>9780547497129</p>	<p>434</p>	<p>Interactive Chapter 13, Section 4, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>441</p>	<p>Interactive Chapter 14, Section 1, Collaborative Learning</p>
				<p>9780547497129</p>	<p>464</p>	<p>Interactive Chapter 14, Section 3, Collaborative Learning</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>(1) use visual support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>(2) use contextual support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) use visual, contextual, and linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>(3) use linguistic support to enhance and confirm understanding of increasingly complex and elaborated spoken language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>371</p>	<p>Interactive Chapter 12, Section 2, Academic Vocabulary</p>
				<p>9780547497129</p>	<p>434</p>	<p>Interactive Chapter 13, Section 4, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) listen to and derive meaning from a variety of media such as audio tape, video, DVD, and CD ROM to build and reinforce concept and language attainment</p>	<p>(1) listen to and derive meaning from a variety of media to build and reinforce concept attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) listen to and derive meaning from a variety of media such as audio tape, video, DVD, and CD ROM to build and reinforce concept and language attainment</p>	<p>(2) listen to and derive meaning from a variety of media to build and reinforce language attainment</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(1) understand the general meaning of spoken language ranging from situations in which topics are familiar to unfamiliar</p>	NA	NA	NA	NA
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(2) understand the general meaning of spoken language ranging from situations in which language [is] are familiar to unfamiliar</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(3) understand the general meaning of spoken language ranging from situations in which contexts are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(4) understand the main points of spoken language ranging from situations in which topics are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(5) understand the main points of spoken language ranging from situations in which language [is] are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(6) understand the main points of spoken language ranging from situations in which contexts are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(7) understand the important details of spoken language ranging from situations in which topics are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(8) understand the important details of spoken language ranging from situations in which language [is] are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) understand the general meaning, main points, and important details of spoken language ranging from situations in which topics, language, and contexts are familiar to unfamiliar</p>	<p>(9) understand the important details of spoken language ranging from situations in which contexts are familiar to unfamiliar</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations</p>	<p>(1) understand implicit ideas in increasingly complex spoken language commensurate with grade-level learning expectations</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations</p>	<p>(2) understand information in increasingly complex spoken language commensurate with grade-level learning expectations</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions commensurate with content and grade-level needs</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(2) demonstrate listening comprehension of increasingly complex spoken English by retelling or summarizing spoken messages commensurate with content and grade-level needs</p>	<p>T: K-12 S: 6-12</p>	9780547497129	164	Chapter 6, Section 1, Collaborative Learning
				9780547497129	335	Chapter 11, Section 3, Reading Check
				9780547497129	426	Interactive Chapter 13, Section 3, Differentiating Instruction
				9780547497129	474	Interactive Chapter 14, Section 4, Differentiating Instruction
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(3) demonstrate listening comprehension of increasingly complex spoken English by responding to questions and requests commensurate with content and grade-level needs</p>	<p>T: K-12 S: 6-12</p>	9780547497129	30	Chapter 2 Preview, Introduce the Chapter
				9780547497129	39	Chapter 2, Section 2, Critical Thinking: Drawing Conclusions

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	311	Chapter 10, Section 4, Interpreting Primary Sources
				9780547497129	335	Chapter 11, Section 3, Interpreting Primary Sources
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(4) demonstrate listening comprehension of increasingly complex spoken English by collaborating with peers commensurate with content and grade-level needs</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>146</p>	<p>Chapter 5, Section 4, Collaborative Learning</p>
				9780547497129	184	Chapter 6, Section 3, Collaborative Learning
				9780547497129	237	Chapter 7, Section 3, Collaborative Learning
<p>(2) Cross-curricular second language acquisition/listening. The ELL listens to a variety of speakers including teachers, peers, and electronic media to gain an increasing level of comprehension of newly acquired language in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in listening. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(I) demonstrate listening comprehension of increasingly complex spoken English by following directions, retelling or summarizing spoken messages, responding to questions and requests, collaborating with peers, and taking notes commensurate with content and grade-level needs</p>	<p>(5) demonstrate listening comprehension of increasingly complex spoken English by taking notes commensurate with content and grade-level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>317</p>	<p>Chapter 10 Review, Responsibilities of Leadership, Item 8</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	426	Interactive Chapter 13, Section 3, Differentiating Instruction
				9780547497129	474	Interactive Chapter 14, Section 4, Differentiating Instruction
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(A) practice producing sounds of newly acquired vocabulary such as long and short vowels, silent letters, and consonant clusters to pronounce English words in a manner that is increasingly comprehensible</p>	<p>(1) practice producing sounds of newly acquired vocabulary to pronounce English words in a manner that is increasingly comprehensible</p>	NA	NA	NA	NA
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(1) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(2) expand and internalize initial English vocabulary by retelling simple stories and basic information represented or supported by pictures</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>7</p>	<p>Chapter 1, Section 1, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>15</p>	<p>Chapter 1, Section 2, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>134</p>	<p>Chapter 1, Section 2, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>140</p>	<p>Chapter 5, Section 3, Reading Check</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(B) expand and internalize initial English vocabulary by learning and using high-frequency English words necessary for identifying and describing people, places, and objects, by retelling simple stories and basic information represented or supported by pictures, and by learning and using routine language needed for classroom communication</p>	<p>(3) expand and internalize initial English vocabulary by learning and using routine language needed for classroom communication</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>7</p>	<p>Chapter 1, Section 1, What Is Government?</p>
				<p>9780547497129</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Items 1, 2</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	147	Chapter 5, Section 4, Reading Focus, Define
				9780547497129	175	Chapter 6, Section 2, Reading Focus, Define
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(1) speak using a variety of grammatical structures with increasing accuracy and ease as more English is acquired</p>	NA	NA	NA	NA
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(2) speak using a variety of sentence lengths with increasing accuracy and ease as more English is acquired</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(3) speak using a variety of sentence types with increasing accuracy and ease as more English is acquired</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>179</p>	<p>Chapter 6, Section 2, What Is Your Opinion?</p>
				<p>9780547497129</p>	<p>193</p>	<p>Chapter 7, Section 1, Interpreting Charts</p>
				<p>9780547497129</p>	<p>472</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>536</p>	<p>Interactive Chapter 16, Section 2, Differentiating Instruction</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(C) speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired</p>	<p>(4) speak using a variety of connecting words with increasing accuracy and ease as more English is acquired</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>7</p>	<p>Chapter 1, Section 1, Reading Check</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	11	Chapter 1, Section 1, Collaborative Learning
				9780547497129	12	Chapter 1, Section 1, Reviewing Ideas and Terms, Item 3
				9780547497129	55	Chapter 2, Section 4, Reviewing Ideas and Terms, Item 1
(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:	(D) speak using grade-level content area vocabulary in context to internalize new English words and build academic language proficiency	(1) speak using grade-level content area vocabulary in context to internalize new English words	T: K-12 S: 6-12	9780547497129	86	Chapter 3, Section 3, Critical Thinking: Comparing and Contrasting
				9780547497129	231	Chapter 8, Section 2, Reading Focus, Define
				9780547497129	472	Interactive Chapter 14, Section 4, Differentiating Instruction
				9780547497129	536	Interactive Chapter 16, Section 2, Differentiating Instruction

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(D) speak using grade-level content area vocabulary in context to internalize new English words and build academic language proficiency</p>	<p>(2) speak using grade-level content area vocabulary in context to build academic language proficiency</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>231</p>	<p>Chapter 8, Section 2, Reading Focus, Define</p>
				<p>9780547497129</p>	<p>308</p>	<p>Chapter 10, Section 4, Reading Focus, Define</p>
				<p>9780547497129</p>	<p>472</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>536</p>	<p>Interactive Chapter 16, Section 2, Differentiating Instruction</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(E) share information in cooperative learning interactions</p>	<p>(1) share information in cooperative learning interactions</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>132</p>	<p>Chapter 5, Section 2, Collaborative Learning</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	146	Chapter 5, Section 4, Collaborative Learning
				9780547497129	184	Chapter 6, Section 3, Collaborative Learning
				9780547497129	309	Chapter 10, Section 4, Critical Thinking
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) ask and give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments</p>	<p>(1) ask [for] information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments</p>	<p>T: K-12 S: 6-12</p>	9780547497129	372	Chapter 12, Section 2, Differentiating Instruction
				9780547497129	434	Interactive Chapter 13, Section 4, Differentiating Instruction
				9780547497129	441	Interactive Chapter 14, Section 1, Collaborative Learning
				9780547497129	517	Interactive Chapter 15, Section 3, The Discussions

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(F) ask and give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments</p>	<p>(2) give information ranging from using a very limited bank of high-frequency, high-need, concrete vocabulary, including key words and expressions needed for basic communication in academic and social contexts, to using abstract and content-based vocabulary during extended speaking assignments</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>247</p>	<p>Chapter 9, Chapter Preview, Responsibilities of Leadership</p>
				<p>9780547497129</p>	<p>258</p>	<p>Chapter 9, Section 2, Critical Thinking: Drawing Conclusions</p>
				<p>9780547497129</p>	<p>259</p>	<p>Chapter 9, Section 2, Focus on Writing</p>
				<p>9780547497129</p>	<p>263</p>	<p>Chapter 9, Section 3, Collaborative Learning</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>(1) express opinions ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>312</p>	<p>Chapter 10, Section 4, Critical Thinking: Contrasting</p>
				<p>9780547497129</p>	<p>526</p>	<p>Interactive Chapter 16, Section 1, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>(2) express ideas ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>10</p>	<p>Chapter 1, Section 1, Collaborative Learning</p>
				<p>9780547497129</p>	<p>312</p>	<p>Chapter 10, Section 4, Critical Thinking: Contrasting</p>
				<p>9780547497129</p>	<p>321</p>	<p>Chapter 11, Section 1, Critical Thinking: Comparing and Contrasting</p>
				<p>9780547497129</p>	<p>526</p>	<p>Interactive Chapter 16, Section 1, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(G) express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>(3) express feelings ranging from communicating single words and short phrases to participating in extended discussions on a variety of social and grade-appropriate academic topics</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired</p>	<p>(1) narrate with increasing specificity and detail as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired</p>	<p>(2) describe with increasing specificity and detail as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(H) narrate, describe, and explain with increasing specificity and detail as more English is acquired</p>	<p>(3) explain with increasing specificity and detail as more English is acquired</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>72</p>	<p>Chapter 3, Section 1, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>91</p>	<p>Chapter 3, Section 3, We the People, Reviewing Ideas</p>
				<p>9780547497129</p>	<p>114</p>	<p>Chapter 4, Section 3, Critical Thinking: Summarizing</p>
				<p>9780547497129</p>	<p>117</p>	<p>Chapter 4, Section 3, We the People, Reviewing Ideas</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) adapt spoken language appropriately for formal and informal purposes</p>	<p>(1) adapt spoken language appropriately for formal purposes</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(1) adapt spoken language appropriately for formal and informal purposes</p>	<p>(2) adapt spoken language appropriately for informal purposes</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(J) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept and language attainment</p>	<p>(1) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept attainment</p>	NA	NA	NA	NA
<p>(3) Cross-curricular second language acquisition/speaking. The ELL speaks in a variety of modes for a variety of purposes with an awareness of different language registers (formal/informal) using vocabulary with increasing fluency and accuracy in language arts and all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in speaking. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. The student is expected to:</p>	<p>(J) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce concept and language attainment</p>	<p>(2) respond orally to information presented in a wide variety of print, electronic, audio, and visual media to build and reinforce language attainment</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language and decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots and base words</p>	<p>(1) learn relationships between sounds and letters of the English language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language and decode (sound out) words using a combination of skills such as recognizing sound-letter relationships and identifying cognates, affixes, roots and base words</p>	<p>(2) decode (sound out) words using a combination of skills</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(B) recognize directionality of English reading such as left to right and top to bottom</p>	<p>(1) recognize directionality of English reading</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(1) develop basic sight vocabulary used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>48</p>	<p>Chapter 2, Section 3, Info to Know</p>
				<p>9780547497129</p>	<p>68</p>	<p>Chapter 3, Section 1, Academic Vocabulary</p>
				<p>9780547497129</p>	<p>85</p>	<p>Chapter 3, Section 3, Academic Vocabulary</p>
				<p>9780547497129</p>	<p>306</p>	<p>Chapter 10, Section 4, Academic Language</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(2) derive meaning of environmental print</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>320</p>	<p>Chapter 11, Chapter 1, Signs of Discrimination</p>
				<p>9780547497129</p>	<p>322</p>	<p>Chapter 11, Section 1, Discrimination in America</p>
				<p>9780547497129</p>	<p>383</p>	<p>Interactive Chapter 12, Section 3, Phases of Voting</p>
				<p>9780547497129</p>	<p>537</p>	<p>Interactive Chapter 16, Section 2, Photograph</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(3) comprehend English vocabulary used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>15-16</p>	<p>Chapter 1, Section 2, The Classic Forms</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	19	Chapter 1, Section 2, Reviewing Ideas and Terms, Item 1
				9780547497129	472	Interactive Chapter 14, Section 4, Differentiating Instruction
				9780547497129	536	Interactive Chapter 16, Section 2, Differentiating Instruction
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(C) develop basic sight vocabulary, derive meaning of environmental print, and comprehend English vocabulary and language structures used routinely in written classroom materials</p>	<p>(4) comprehend English language structures used routinely in written classroom materials</p>	<p>T: K-12 S: 6-12</p>	9780547497129	33	Chapter 2, Section 1, Teaching Tip
				9780547497129	135	Chapter 5, Section 2, Limits on the Powers of Congress
				9780547497129	249	Chapter 9, Section 1, Teaching Tip

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(D) use prereading supports such as graphic organizers, illustrations, and pretaught topic-related vocabulary and other prereading activities to enhance comprehension of written text</p>	<p>(1) use prereading supports to enhance comprehension of written text</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>6</p>	<p>Chapter 1, Section 1, Before You Read</p>
				<p>9780547497129</p>	<p>68</p>	<p>Chapter 3, Section 1, Before You Read</p>
				<p>9780547497129</p>	<p>160-161</p>	<p>Chapter 6 Preview</p>
				<p>9780547497129</p>	<p>227</p>	<p>Chapter 8, Section 2, Teach the Main Idea</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(E) read linguistically accommodated content area material with a decreasing need for linguistic accommodations as more English is learned</p>	<p>(1) read linguistically accommodated content area material with a decreasing need for linguistic accommodations as more English is learned</p>	<p>T: K-12</p>	<p>9780547497129</p>	<p>59</p>	<p>Chapter 2, Section 5, Critical Thinking: Identifying the Main Idea and Details</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(1) use visual and contextual support to read grade-appropriate content area text</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>54</p>	<p>Chapter 2, Section 4, The Great Compromise</p>
				<p>9780547497129</p>	<p>81</p>	<p>Chapter 3, Section 2, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>208</p>	<p>Chapter 7, Section 3, The Federal Deficit and Debt</p>
				<p>9780547497129</p>	<p>488</p>	<p>Interactive Chapter 15, Section 1, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(2) use visual and contextual support to enhance and confirm understanding</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>80</p>	<p>Chapter 3, Section 2, Amending the Constitution graphic</p>
				<p>9780547497129</p>	<p>129</p>	<p>Chapter 5, Section 2, Teaching Tip</p>
				<p>9780547497129</p>	<p>474</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>478</p>	<p>Interactive Chapter 14, Section 4, Skills Focus: Synthesizing Information</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(3) use visual and contextual support to develop vocabulary needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>44</p>	<p>Chapter 2, Section 2, Exploring the Document</p>
				<p>9780547497129</p>	<p>58</p>	<p>Chapter 2, Section 5, Reading Focus</p>
				<p>9780547497129</p>	<p>81</p>	<p>Chapter 3, Section 2, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>488</p>	<p>Interactive Chapter 15, Section 1, Differentiating Instruction</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(4) use visual and contextual support to develop grasp of language structures needed to comprehend increasingly challenging language</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(5) use visual and contextual support to develop background knowledge needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>71</p>	<p>Chapter 3, Section 1, Critical Thinking: Making Inferences</p>
				<p>9780547497129</p>	<p>85</p>	<p>Chapter 3, Section 3, Academic Vocabulary</p>
				<p>9780547497129</p>	<p>129</p>	<p>Chapter 5, Section 2, Teaching Tip</p>
				<p>9780547497129</p>	<p>306</p>	<p>Chapter 10, Section 4, Academic Language</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(6) use support from peers and teachers to read grade-appropriate content area text</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>54</p>	<p>Chapter 2, Section 4, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>58</p>	<p>Chapter 2, Section 5, Reading Focus</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	230	Chapter 8, Section 2, Reading Check
				9780547497129	288	Chapter 10, Section 2, Reading Check
(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:	(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language	(7) use support from peers and teachers to enhance and confirm understanding	T: K-12 S: 6-12	9780547497129	18	Chapter 1, Section 2, Collaborative Learning
				9780547497129	87	Chapter 3, Section 3, Collaborative Learning
				9780547497129	224	Chapter 8, Section 1, Collaborative Learning
				9780547497129	230	Chapter 8, Section 2, Reading Check

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(8) use support from peers and teachers to develop vocabulary needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>6</p>	<p>Chapter 1, Section 1, Teach the Main Idea, Apply</p>
				<p>9780547497129</p>	<p>7</p>	<p>Chapter 1, Section 1, Reading Focus, Define</p>
				<p>9780547497129</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Items 1, 2</p>
				<p>9780547497129</p>	<p>43</p>	<p>Chapter 2, Section 2, Differentiating Instruction</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(9) use support from peers and teachers to develop grasp of language structures needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>33</p>	<p>Chapter 2, Section 1, Teaching Tip</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
				9780547497129	135	Chapter 5, Section 2, Limits on the Powers of Congress
				9780547497129	249	Chapter 9, Section 1, Teaching Tip
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(F) use visual and contextual support and support from peers and teachers to read grade-appropriate content area text, enhance and confirm understanding, and develop vocabulary, grasp of language structures, and background knowledge needed to comprehend increasingly challenging language</p>	<p>(10) use support from peers and teachers to develop background knowledge needed to comprehend increasingly challenging language</p>	<p>T: K-12 S: 6-12</p>	9780547497129	33	Chapter 2, Section 1, Teaching Tip
				9780547497129	135	Chapter 5, Section 2, Limits on the Powers of Congress
				9780547497129	249	Chapter 9, Section 1, Teaching Tip

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(1) demonstrate comprehension of increasingly complex English by participating in shared reading commensurate with content area and grade level needs</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(2) demonstrate comprehension of increasingly complex English by retelling or summarizing material commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>7</p>	<p>Chapter 1, Section 1, Reading Check</p>
				<p>9780547497129</p>	<p>11</p>	<p>Chapter 1, Section 1, Collaborative Learning</p>
				<p>9780547497129</p>	<p>12</p>	<p>Chapter 1, Section 1, Reviewing Ideas and Terms, Item 3</p>
				<p>9780547497129</p>	<p>55</p>	<p>Chapter 2, Section 4, Reviewing Ideas and Terms, Item 1</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(3) demonstrate comprehension of increasingly complex English by responding to questions commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>68</p>	<p>Chapter 3, Section 1, Reading Focus</p>
				<p>9780547497129</p>	<p>76</p>	<p>Chapter 3, Section 1, Reviewing Ideas and Terms, All items</p>
				<p>9780547497129</p>	<p>180</p>	<p>Chapter 6, Section 3, Reading Focus</p>
				<p>9780547497129</p>	<p>188</p>	<p>Chapter 6, Chapter Review, Comprehension and Critical Thinking, All items</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(G) demonstrate comprehension of increasingly complex English by participating in shared reading, retelling or summarizing material, responding to questions, and taking notes commensurate with content area and grade level needs</p>	<p>(4) demonstrate comprehension of increasingly complex English by taking notes commensurate with content area and grade level needs</p>	<p>T: K-12 S: 6-12</p>	<p>9780547497129</p>	<p>6</p>	<p>Chapter 1, Section 1, Taking Notes</p>
				<p>9780547497129</p>	<p>14</p>	<p>Chapter 1, Section 2, Taking Notes</p>
				<p>9780547497129</p>	<p>426</p>	<p>Interactive Chapter 13, Section 3, Differentiating Instruction</p>
				<p>9780547497129</p>	<p>474</p>	<p>Interactive Chapter 14, Section 4, Differentiating Instruction</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(H) read silently with increasing ease and comprehension for longer periods</p>	<p>(1) read silently with increasing ease for longer periods</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(H) read silently with increasing ease and comprehension for longer periods</p>	<p>(2) read silently with increasing comprehension for longer periods</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing basic reading skills such as demonstrating understanding of supporting ideas and details in text and graphic sources, summarizing text and distinguishing main ideas from details commensurate with content area needs</p>	<p>(1) demonstrate English comprehension by employing basic reading skills commensurate with content area needs</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing basic reading skills such as demonstrating understanding of supporting ideas and details in text and graphic sources, summarizing text and distinguishing main ideas from details commensurate with content area needs</p>	<p>(2) expand reading skills commensurate with content area needs</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(J) demonstrate English comprehension and expand reading skills by employing inferential skills such as predicting, making connections between ideas, drawing inferences and conclusions from text and graphic sources, and finding supporting text evidence commensurate with content area needs</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing inferential skills</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(4) Cross-curricular second language acquisition/reading. The ELL reads a variety of texts for a variety of purposes with an increasing level of comprehension in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in reading. In order for the ELL to meet grade-level learning expectations across the foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations apply to text read aloud for students not yet at the stage of decoding written text. The student is expected to:</p>	<p>(K) demonstrate English comprehension and expand reading skills by employing analytical skills such as evaluating written information and performing critical analyses commensurate with content area and grade level needs</p>	<p>(1) demonstrate English comprehension and expand reading skills by employing analytical skills</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(A) learn relationships between sounds and letters of the English language to represent sounds when writing in English</p>	<p>(1) learn relationships between sounds and letters of the English language to represent sounds when writing in English</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(B) write using newly acquired basic vocabulary and content-based grade-level vocabulary</p>	<p>(1) write using newly acquired basic vocabulary</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(B) write using newly acquired basic vocabulary and content-based grade-level vocabulary</p>	<p>(2) write using content-based grade-level vocabulary</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired</p>	<p>(1) spell familiar English words with increasing accuracy</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired</p>	<p>(2) employ English spelling pattern with increasing accuracy as more English is acquired</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(C) spell familiar English words with increasing accuracy, and employ English spelling patterns and rules with increasing accuracy as more English is acquired</p>	<p>(3) employ English spelling rules with increasing accuracy as more English is acquired</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired</p>	<p>(1) edit writing for standard grammar and usage, including subject-verb agreement commensurate with grade-level expectations as more English is acquired</p>	NA	NA	NA	NA
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired</p>	<p>(2) edit writing for standard grammar and usage, including pronoun agreement, commensurate with grade-level expectations as more English is acquired</p>	NA	NA	NA	NA

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(D) edit writing for standard grammar and usage, including subject-verb agreement, pronoun agreement, and appropriate verb tenses commensurate with grade-level expectations as more English is acquired</p>	<p>(3) edit writing for standard grammar and usage, including appropriate verb tenses, commensurate with grade-level expectations as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(E) employ increasingly complex grammatical structures in content area writing commensurate with grade level expectations such as (i) using correct verbs, tenses, and pronouns/antecedents; (ii) using possessive case (apostrophe -s) correctly; and, (iii) using negatives and contractions correctly</p>	<p>(1) employ increasingly complex grammatical structures in content area writing commensurate with grade level expectations</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>(1) write using a variety of grade-appropriate sentence lengths in increasingly accurate ways as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>(2) write using a variety of grade-appropriate sentence patterns in increasingly accurate ways as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(F) write using a variety of grade-appropriate sentence lengths, patterns, and connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>(3) write using a variety of grade-appropriate connecting words to combine phrases, clauses, and sentences in increasingly accurate ways as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>(1) narrate with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>

Knowledge and Skills Statement	Student Expectation	Breakout	Required Grade Level	Component ISBN	Page (s)	Specific Location
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>(2) describe with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>
<p>(5) Cross-curricular second language acquisition/writing. The ELL writes in a variety of forms with increasing accuracy to effectively address a specific purpose and audience in all content areas. ELLs may be at the beginning, intermediate, advanced, or advanced high stage of English language acquisition in writing. In order for the ELL to meet grade-level learning expectations across foundation and enrichment curriculum, all instruction delivered in English must be linguistically accommodated (communicated, sequenced, and scaffolded) commensurate with the student's level of English language proficiency. For kindergarten and grade 1, certain of these student expectations do not apply until the student has reached the stage of generating original written text using a standard writing system. The student is expected to:</p>	<p>(G) narrate, describe, and explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>(3) explain with increasing specificity and detail to fulfill content area writing needs as more English is acquired</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>	<p>NA</p>