

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
LISTENING	 Match oral language to classroom and everyday objects Point to stated pictures in context Respond non-verbally to oral commands or statements (e.g., through physical movement) Find familiar people and places named orally 	 Sort pictures or objects according to oral instructions Match pictures, objects or movements to oral descriptions Follow one-step oral directions (e.g., "stand up"; "sit down") Identify simple patterns described orally Respond with gestures to songs, chants, or stories modeled by teachers 	 Follow two-step oral directions, one step at a time Draw pictures in response to oral instructions Respond non-verbally to confirm or deny facts (e.g., thumbs up, thumbs down) Act out songs and stories using gestures 	 Find pictures that match oral descriptions Follow oral directions and compare with visual or nonverbal models (e.g., "Draw a circle under the line.") Distinguish between what happens first and next in oral activities or readings Role play in response to stories read aloud 	 Order pictures of events according to sequential language Arrange objects or pictures according to descriptive oral discourse Identify pictures/ realia associated with grade-level academic concepts from oral descriptions Make patterns from real objects or pictures based on detailed oral descriptions 	Write in grade-level Listening expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
SPEAKING	 Identify people or objects in illustrated short stories Repeat words, simple phases Answer yes/no questions about personal information Name classroom and everyday objects 	 Restate some facts from illustrated short stories Describe pictures, classroom objects or familiar people using simple phrases Answer questions with one or two words (e.g., "Where is Sonia?") Complete phrases in rhymes, songs, and chants 	 Retell short narrative stories through pictures Repeat sentences from rhymes and patterned stories Make predictions (e.g. "What will happen next?") Answer explicit questions from stories read aloud (e.g., who, what, or where) 	 Retell narrative stories through pictures with emerging detail Sing repetitive songs and chants independently Compare attributes of real objects (e.g., size, shape, color) Indicate spatial relations of real-life objects using phrases or short sentences 	 Tell original stories with emerging detail Explain situations (e.g., involving feelings) Offer personal opinions Express likes, dislikes, or preferences with reasons 	Write in grade-level Speaking expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
READING	 Match icons and symbols to corresponding pictures Identify name in print Find matching words or pictures Find labeled real-life classroom objects 	 Match examples of the same form of print Distinguish between same and different forms of print (e.g., single letters and symbols) Demonstrate concepts of print (e.g., left to right movement, beginning/end, or top/ bottom of page) Match labeled pictures to those in illustrated scenes 	 Use pictures to identify words Classify visuals according to labels or icons (e.g., animals v. plants) Demonstrate concepts of print (e.g., title, author, illustrator) Sort labeled pictures by attribute (e.g., number, initial sound) 	 Identify some high-frequency words in context Order a series of labeled pictures described orally to tell stories Match pictures to phrases/short sentences Classify labeled pictures by two attributes (e.g., size and color) 	 Find school-related vocabulary items Differentiate between letters, words, and sentences String words together to make short sentences Indicate features of words, phrases, or sentences that are the same and different 	Write in grade-level Reading expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
WRITING	 Draw pictures and scribble Circle or underline pictures, symbols, and numbers Trace figures and letters Make symbols, figures or letters from models and realia (e.g., straws, clay) 	 Connect oral language to print (e.g., language experience) Reproduce letters, symbols, and numbers from models in context Copy icons of familiar environmental print Draw objects from models and label with letters 	 Communicate using letters, symbols, and numbers in context Make illustrated "notes" and cards with distinct letter combinations Make connections between speech and writing Reproduce familiar words from labeled models or illustrations 	 Produce symbols and strings of letters associated with pictures Draw pictures and use words to tell a story Label familiar people and objects from models Produce familiar words/phrases from environmental print and illustrated text 	 Create content- based representations through pictures and words Make "story books" with drawings and words Produce words/phrases independently Relate everyday experiences using phrases/short sentences 	Write in grade-level Writing expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
LISTENING	 Follow modeled, one- step oral directions (e.g., "Find a pencil.") Identify pictures of everyday objects as stated orally (e.g., in books) Point to real-life objects reflective of content-related vocabulary or oral statements Mimic gestures or movement associated with statements (e.g., "This is my left hand.") 	 Match oral reading of stories to illustrations Carry out two- to three-step oral commands (e.g., "Take out your science book. Now turn to page 25.") Sequence a series of oral statements using real objects or pictures Locate objects described orally 	 Follow modeled multi- step oral directions Sequence pictures of stories read aloud (e.g., beginning, middle, and end) Match people with jobs or objects with functions based on oral descriptions Classify objects according to descriptive oral statements 	 Compare/contrast objects according to physical attributes (e.g., size, shape, color) based on oral information Find details in illustrated, narrative, or expository text read aloud Identify illustrated activities from oral descriptions Locate objects, figures, places based on visuals and detailed oral descriptions 	 Use context clues to gain meaning from grade-level text read orally Apply ideas from oral discussions to new situations Interpret information from oral reading of narrative or expository text Identify ideas/concepts expressed with grade- level content-specific language 	Write in grade-level Listening expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
SPEAKING	 Repeat simple words, phrases, and memorized chunks of language Respond to visually- supported (e.g., calendar) questions of academic content with one word or phrase Identify and name everyday objects Participate in whole group chants and songs 	 Use first language to fill in gaps in oral English (code switch) Repeat facts or statements Describe what people do from action pictures (e.g., jobs of community workers) Compare real-life objects (e.g., "smaller," "biggest") 	 Ask questions of a social nature Express feelings (e.g., "I'm happy because") Retell simple stories from picture cues Sort and explain grouping of objects (e.g., sink v. float) Make predictions or hypotheses Distinguish features of content-based phenomena (e.g., caterpillar, butterfly) 	 Ask questions for social and academic purposes Participate in class discussions on familiar social and academic topics Retell stories with details Sequence stories with transitions 	 Use academic vocabulary in class discussions Express and support ideas with examples Give oral presentations on content-based topics approaching grade level Initiate conversation with peers and teachers 	Write in grade-level Speaking expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
READING	 Identify symbols, icons, and environmental print Connect print to visuals Match real-life familiar objects to labels Follow directions using diagrams or pictures 	 Search for pictures associated with word patterns Identify and interpret pre-taught labeled diagrams Match voice to print by pointing to icons, letters, or illustrated words Sort words into word families 	 Make text-to-self connections with prompting Select titles to match a series of pictures Sort illustrated content words into categories Match phrases and sentences to pictures 	 Put words in order to form sentences Identify basic elements of fictional stories (e.g., title, setting, characters) Follow sentence-level directions Distinguish between general and specific language (e.g., flower v. rose) in context 	 Begin using features of non-fiction text to aid comprehension Use learning strategies (e.g., context clues) Identify main ideas Match figurative language to illustrations (e.g., "as big as a house") 	Write in grade-level Reading expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
WRITING	 Copy written language Use first language (L1, when L1 is a medium of instruction) to help form words in English Communicate through drawings Label familiar objects or pictures 	 Provide information using graphic organizers Generate lists of words/phrases from banks or walls Complete modeled sentence starters (e.g., "I like") Describe people, places, or objects from illustrated examples and models 	 Engage in prewriting strategies (e.g., use of graphic organizers) Form simple sentences using word/phrase banks Participate in interactive journal writing Give content-based information using visuals or graphics 	 Produce original sentences Create messages for social purposes (e.g., get well cards) Compose journal entries about personal experiences Use classroom resources (e.g., picture dictionaries) to compose sentences 	 Create a related series of sentences in response to prompts Produce content- related sentences Compose stories Explain processes or procedures using connected sentences 	Write in grade-level Writing expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
LISTENING	 Point to stated pictures, words, or phrases Follow one-step oral directions (e.g., physically or through drawings) Identify objects, figures, people from oral statements or questions (e.g., "Which one is a rock?") Match classroom oral language to daily routines 	 Categorize content- based pictures or objects from oral descriptions Arrange pictures or objects per oral information Follow two-step oral directions Draw in response to oral descriptions Evaluate oral information (e.g., about lunch options) 	 Follow multi-step oral directions Identify illustrated main ideas from paragraph-level oral discourse Match literal meanings of oral descriptions or oral reading to illustrations Sequence pictures from oral stories, processes, or procedures 	 Interpret oral information and apply to new situations Identify illustrated main ideas and supporting details from oral discourse Infer from and act on oral information Role play the work of authors, mathematicians, scientists, historians from oral readings, videos, or multi-media 	 Carry out oral instructions containing grade-level, content- based language Construct models or use manipulatives to problem-solve based on oral discourse Distinguish between literal and figurative language in oral discourse Form opinions of people, places, or ideas from oral scenarios 	Write in grade-level Listening expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
SPEAKING	 Express basic needs or conditions Name pre-taught objects, people, diagrams, or pictures Recite words or phrases from pictures of everyday objects and oral modeling Answer yes/no and choice questions 	 Ask simple, everyday questions (e.g., "Who is absent?") Restate content-based facts Describe pictures, events, objects, or people using phrases or short sentences Share basic social information with peers 	 Answer simple content-based questions Re/tell short stories or events Make predictions or hypotheses from discourse Offer solutions to social conflict Present content-based information Engage in problem- solving 	 Answer opinion questions with supporting details Discuss stories, issues, and concepts Give content-based oral reports Offer creative solutions to issues/problems Compare/contrast content-based functions and relationships 	 Justify/defend opinions or explanations with evidence Give content-based presentations using technical vocabulary Sequence steps in grade- level problem- solving Explain in detail results of inquiry (e.g., scientific experiments) 	Write in grade-level Speaking expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
READING	 Match icons or diagrams with words/ concepts Identify cognates from first language, as applicable Make sound/symbol/ word relations Match illustrated words/phrases in differing contexts (e.g., on the board, in a book) 	 Identify facts and explicit messages from illustrated text Find changes to root words in context Identify elements of story grammar (e.g., characters, setting) Follow visually supported written directions (e.g., "Draw a star in the sky.") 	 Interpret information or data from charts and graphs Identify main ideas and some details Sequence events in stories or content- based processes Use context clues and illustrations to determine meaning of words/phrases 	 Classify features of various genres of text (e.g., "and they lived happily ever after"—fairy tales) Match graphic organizers to different texts (e.g., compare/contrast with Venn diagram) Find details that support main ideas Differentiate between fact and opinion in narrative and expository text 	 Summarize information from multiple related sources Answer analytical questions about grade- level text Identify, explain, and give examples of figures of speech Draw conclusions from explicit and implicit text at or near grade level 	Write in grade-level Reading expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
WRITING	 Label objects, pictures, or diagrams from word/phrase banks Communicate ideas by drawing Copy words, phrases, and short sentences Answer oral questions with single words 	 Make lists from labels or with peers Complete/produce sentences from word/ phrase banks or walls Fill in graphic organizers, charts, and tables Make comparisons using real-life or visually-supported materials 	 Produce simple expository or narrative text String related sentences together Compare/contrast content-based information Describe events, people, processes, procedures 	 Take notes using graphic organizers Summarize content-based information Author multiple forms of writing (e.g., expository, narrative, persuasive) from models Explain strategies or use of information in solving problems 	 Produce extended responses of original text approaching grade level Apply content-based information to new contexts Connect or integrate personal experiences with literature/content Create grade-level stories or reports 	Write in grade-level Writing expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
LISTENING	 Follow one-step oral commands/instructions Match social language to visual/graphic displays Identify objects, people, or places from oral statements/ questions using gestures (e.g., pointing) Match instructional language with visual representation (e.g., "Use a sharpened pencil.") 	 Follow multi-step oral commands/instructions Classify/sort content-related visuals per oral descriptions Sequence visuals per oral directions Identify information on charts or tables based on oral statements 	 Categorize content- based examples from oral directions Match main ideas of familiar text read aloud to visuals Use learning strategies described orally Identify everyday examples of content- based concepts described orally Associate oral language with different time frames (e.g., past, present, future) 	 Identify main ideas and details of oral discourse Complete content-related tasks or assignments based on oral discourse Apply learning strategies to new situations Role play, dramatize, or re-enact scenarios from oral reading 	 Use oral information to accomplish grade-level tasks Evaluate intent of speech and act accordingly Make inferences from grade-level text read aloud Discriminate among multiple genres read orally 	Write in grade-level Listening expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
SPEAKING	 Answer yes/no and choice questions Begin to use general and high frequency vocabulary Repeat words, short phrases, memorized chunks Answer select WH-questions (e.g., "who," "what," "when," "where") within context of lessons or personal experiences 	 Convey content through high frequency words/ phrases State big/main ideas of classroom conversation Describe situations from modeled sentences Describe routines and everyday events Express everyday needs and wants Communicate in social situations Make requests 	 Begin to express time through multiple tenses Retell/rephrase ideas from speech Give brief oral content-based presentations State opinions Connect ideas in discourse using transitions (e.g., "but," "then") Use different registers inside and outside of class State big/main ideas with some supporting details Ask for clarification (e.g., self-monitor) 	 Paraphrase and summarize ideas presented orally Defend a point of view Explain outcomes Explain and compare content-based concepts Connect ideas with supporting details/ evidence Substantiate opinions with reasons and evidence 	 Defend a point of view and give reasons Use and explain metaphors and similes Communicate with fluency in social and academic contexts Negotiate meaning in group discussions Discuss and give examples of abstract, content-based ideas (e.g., democracy, justice) 	Write in grade-level Speaking expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
READING	 Associate letters with sounds and objects Match content–related objects/pictures to words Identify common symbols, signs, and words Recognize concepts of print Find single word responses to WH- questions (e.g., "who," "what," "when," "where") related to illustrated text Use picture dictionaries/ illustrated glossaries 	 Sequence illustrated text of fictional and non- fictional events Locate main ideas in a series of simple sentences Find information from text structure (e.g., titles, graphs, glossary) Follow text read aloud (e.g., tapes, teacher, paired-readings) Sort/group pre-taught words/phrases Use pre-taught vocabulary (e.g., word banks) to complete simple sentences Use L1 to support L2 (e.g., cognates) Use bilingual dictionaries and glossaries 	 Identify topic sentences, main ideas, and details in paragraphs Identify multiple meanings of words in context (e.g., "cell," "table") Use context clues Make predictions based on illustrated text Identify frequently used affixes and root words to make/extract meaning (e.g., "un-," "re-," "-ed") Differentiate between fact and opinion Answer questions about explicit information in texts Use English dictionaries and glossaries 	 Order paragraphs Identify summaries of passages Identify figurative language (e.g., "dark as night") Interpret adapted classics or modified text Match cause to effect Identify specific language of different genres and informational texts Use an array of strategiess (e.g., skim and scan for information) 	 Differentiate and apply multiple meanings of words/phrases Apply strategies to new situations Infer meaning from modified grade-level text Critique material and support argument Sort grade-level text by genre 	Write in grade-level Reading expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
WRITING	 Draw content-related pictures Produce high frequency words Label pictures and graphs Create vocabulary/ concept cards Generate lists from pretaught words/phrases and word banks (e.g., create menu from list of food groups) 	 Complete pattern sentences Extend "sentence starters" with original ideas Connect simple sentences Complete graphic organizers/forms with personal information Respond to yes/no, choice, and some WH- questions 	 Produce short paragraphs with main ideas and some details (e.g., column notes) Create compound sentences (e.g., with conjunctions) Explain steps in problem-solving Compare/contrast information, events, characters Give opinions, preferences, and reactions along with reasons 	 Create multiple- paragraph essays Justify ideas Produce content-related reports Use details/examples to support ideas Use transition words to create cohesive passages Compose intro/body/ conclusion Paraphrase or summarize text Take notes (e.g., for research) 	 Create expository text to explain graphs/charts Produce research reports using multiple sources/ citations Begin using analogies Critique literary essays or articles 	Write in grade-level Writing expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
LISTENING	 Point to or show basic parts, components, features, characteristics, and properties of objects, organisms, or persons named orally Match everyday oral information to pictures, diagrams, or photographs Group visuals by common traits named orally (e.g., "These are polygons.") Identify resources, places, products, figures from oral statements, and visuals 	 Match or classify oral descriptions to real-life experiences or visually-represented, content-related examples Sort oral language statements according to time frames Sequence visuals according to oral directions 	 Evaluate information in social and academic conversations Distinguish main ideas from supporting points in oral, content-related discourse Use learning strategies described orally Categorize content- based examples described orally 	 Distinguish between multiple meanings of oral words or phrases in social and academic contexts Analyze content-related tasks or assignments based on oral discourse Categorize examples of genres read aloud Compare traits based on visuals and oral descriptions using specific and some technical language 	 Interpret cause and effect scenarios from oral discourse Make inferences from oral discourse containing satire, sarcasm, or humor Identify and react to subtle differences in speech and register (e.g., hyperbole, satire, comedy) Evaluate intent of speech and act accordingly 	Write in grade-level Listening expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
SPEAKING	 Answer yes/no or choice questions within context of lessons or personal experiences Provide identifying information about self Name everyday objects and pre-taught vocabulary Repeat words, short phrases, memorized chunks of language 	 Describe persons, places, events, or objects Ask WH- questions to clarify meaning Give features of content-based material (e.g., time periods) Characterize issues, situations, regions shown in illustrations 	 Suggest ways to resolve issues or pose solutions Compare/contrast features, traits, characteristics using general and some specific language Sequence processes, cycles, procedures, or events Conduct interviews or gather information through oral interaction Estimate, make predictions or pose hypotheses from models 	 Take a stance and use evidence to defend it Explain content-related issues and concepts Compare and contrast points of view Analyze and share pros and cons of choices Use and respond to gossip, slang, and idiomatic expressions Use speaking strategies (e.g., circumlocution) 	 Give multimedia oral presentations on gradelevel material Engage in debates on content-related issues using technical language Explain metacognitive strategies for solving problems (e.g., "Tell me how you know it.") Negotiate meaning in pairs or group discussions 	Write in grade-level Speaking expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
READING	 Match visual representations to words/phrases Read everyday signs, symbols, schedules, and school-related words/ phrases Respond to WH- questions related to illustrated text Use references (e.g., picture dictionaries, bilingual glossaries, technology) 	 Match data or information with its source or genre (e.g., description of element to its symbol on periodic table) Classify or organize information presented in visuals or graphs Follow multi-step instructions supported by visuals or data Match sentence-level descriptions to visual representations Compare content- related features in visuals and graphics Locate main ideas in a series of related sentences 	 Apply multiple meanings of words/ phrases to social and academic contexts Identify topic sentences or main ideas and details in paragraphs Answer questions about explicit information in texts Differentiate between fact and opinion in text Order paragraphs or sequence information within paragraphs 	 Compare/contrast authors' points of view, characters, information, or events Interpret visually- or graphically-supported information Infer meaning from text Match cause to effect Evaluate usefulness of data or information supported visually or graphically 	 Interpret grade-level literature Synthesize grade-level expository text Draw conclusions from different sources of informational text Infer significance of data or information in grade- level material Identify evidence of bias and credibility of source 	Write in grade-level Reading expectations below:
NAMES						

For the given level of English language proficiency and with visual, graphic, or interactive support through Level 4, English language learners can process or produce the **language** needed to:

	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	Level 6 Reaching
WRITING	 Label content-related diagrams, pictures from word/phrase banks Provide personal information on forms read orally Produce short answer responses to oral questions with visual support Supply missing words in short sentences 	 Make content-related lists of words, phrases, or expressions Take notes using graphic organizers or models Formulate yes/no, choice and WH- questions from models Correspond for social purposes (e.g., memos, e-mails, notes) 	 Complete reports from templates Compose short narrative and expository pieces Outline ideas and details using graphic organizers Compare and reflect on performance against criteria (e.g., rubrics) 	 Summarize content-related notes from lectures or text Revise work based on narrative or oral feedback Compose narrative and expository text for a variety of purposes Justify or defend ideas and opinions Produce content-related reports 	 Produce research reports from multiple sources Create original pieces that represent the use of a variety of genres and discourses Critique, peer-edit and make recommendations on others' writing from rubrics Explain, with details, phenomena, processes, procedures 	Write in grade-level Writing expectations below:
NAMES						