

Progress Checklist for English Learners

Mississippi Department of Education
August 2020

Purpose

The purpose of this document is to serve as a guide for planning language acquisition goals for English Learner (EL) students for the 2020-2021 academic year. Many of our EL students were not assessed or did not complete the English Learner Proficiency Test (ELPT) in the 2019-2020 academic year due to school closings related to the COVID-19 pandemic. As a result, many schools/districts are seeking a way to determine language goals for the upcoming year. This document serves as a tool to assist in determining language levels for individual students and may be used for multiple purposes including setting goals for student Language Service Plans.

Suggestions for Implementation

The Mississippi Department of Education (MDE) encourages flexibility in implementing the use of this tool and encourages districts/schools to use it in a manner that will best meet the needs of their staff and students. Below are suggestions for the implementation of this tool:

1. Collaboration is key and general education and EL teachers are encouraged to work together to complete the tool
2. Information should be based upon the most recent interactions with the student (spring, summer, etc.)
3. Teachers from the previous year should be involved in order to get information from personnel who know the students well
4. Teachers are encouraged to observe linguistic interactions in a holistic manner.

Can Do Descriptor Key

KEY USE	DEFINITION	EXAMPLES
Recount	To retell to display knowledge or narrate experiences or events	telling or summarizing stories, producing information reports, and sharing past experiences, stating the steps to make something, describing experiences, ordering steps to get an answer
Explain	To clarify the “why” or the “how” of ideas, actions, or phenomena	describing life cycles, sharing why or how things work, stating causes and effects, sharing results of experiments, stating consequences of behaviors, describing factors that contribute to events, examining relationships among content-related ideas and concepts
Argue	To persuade by making claims supported by evidence	stating preferences or opinions, constructing arguments supported with evidence, critiquing the reasoning of others, giving reasons for a stance
Discuss	To interact with others to build meaning and share knowledge	Participating in small or large group activities and projects, contributing ideas to a conversation, extending knowledge with a mentor, elaborating ideas with peers, questioning and critiquing ideas in small groups

Based on LAS Links Proficiency Level Descriptors and WIDA Can Do Descriptors

EL Progress Checklist Speaking (Kindergarten)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student can produce simple sentences and use correct grammar when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> making requests <input type="checkbox"/> asking for clarification <input type="checkbox"/> describing situations <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Retelling familiar stories, including key details with prompting and support <input type="checkbox"/> Describing details about characters, settings, and major events in illustrated stories with prompting and support <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing two objects using measurable attributes (e.g., “The table is higher than the chair.”) <input type="checkbox"/> Describing the causes or effects of different phenomena based on observations and experiences (e.g., pull/push, sink/float) <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Agreeing or disagreeing with reasons for categorizing content-related information with a partner <input type="checkbox"/> Stating personal opinions with justification for content-related ideas or topics <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Relating school-based content and personal experiences with peers and adults <input type="checkbox"/> Rephrasing events from stories or information with a partner (e.g., class rules or routines) <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Providing details related to classroom activities and tasks in small groups (e.g., how we work together) <input type="checkbox"/> Describing steps in familiar cycles and processes (e.g., getting in a circle to play a game) <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Offering personal opinions about content-related ideas in small groups <input type="checkbox"/> Giving reasons for content-related information when modeled (e.g. “These animals go together because they have spots.”) <p>4. The student can discuss by</p> <ul style="list-style-type: none"> <input type="checkbox"/> Asking questions to extend conversations <input type="checkbox"/> Demonstrating active listening to show respect to the speaker 	<p><i>(Check all that apply)</i></p> <p>1. The student can produce simple sentences and use correct grammar when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> making requests <input type="checkbox"/> asking for clarification <p>2. The student can use appropriate words and phrases to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> label and describe the purpose of less common objects <p>3. The student can use accurate vocabulary to</p> <ul style="list-style-type: none"> <input type="checkbox"/> narrate a story related to a sequence of pictures about school related activities <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Retelling familiar stories through a series of pictures <input type="checkbox"/> Sharing personal stories or experiences with others (e.g., in multiple languages) <p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing classroom routines (e.g., putting away puzzles) <input type="checkbox"/> Comparing and contrasting placement of real-life objects and phenomena (e.g., “on the table,” v. “under the table”) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. In social <u>and</u> academic settings, the student can use appropriate words and phrases when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> conducting transactions <input type="checkbox"/> making requests <input type="checkbox"/> asking for clarification <p>2. The student can narrate a story related to a sequence of pictures about school-related activities using vocabulary that is:</p> <ul style="list-style-type: none"> <input type="checkbox"/> mostly accurate <input type="checkbox"/> limited <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Retelling main events in short narrative stories to peers using pictures <input type="checkbox"/> Describing attributes of familiar objects, people, and places <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing sizes of familiar phenomena (e.g., bigger than/ smaller than, longer/ wider) <input type="checkbox"/> Stating reasons for classroom routines or procedures with a partner (e.g., expected behaviors) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. In social <u>and</u> academic situations, students typically use basic vocabulary and simple phrases to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> name or describe common objects <input type="checkbox"/> express opinions or preferences. <p>2. The student can narrate a story related to a sequence of pictures about school-related activities using:</p> <ul style="list-style-type: none"> <input type="checkbox"/> restricted vocabulary <input type="checkbox"/> developing grammar which limits expression <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Restating some language associated with illustrated short stories or informational text (e.g., “I see.” “I hear.”) <input type="checkbox"/> Re-enacting various roles when interacting in pairs or in small groups <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing uses of everyday objects or roles of familiar people (e.g., “Teacher reads.”) <input type="checkbox"/> Stating attributes and classifying objects into illustrated categories to show how they go together (e.g., shapes, colors, sizes) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can narrate a story with extensive and accurate:</p> <ul style="list-style-type: none"> <input type="checkbox"/> vocabulary <input type="checkbox"/> grammar appropriate for their age <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Repeating words, simple phrases or expressions from familiar stories as a whole class <input type="checkbox"/> Participating in group songs, chants, or poems using gestures or physical movement <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying familiar objects used in everyday routines and activities with a partner (e.g., in the home language and in English) <input type="checkbox"/> Rehearsing and acting out key steps in procedures or classroom routines following models (e.g., “Put away toys. Get in line.”) <p style="text-align: center;"><i>Continued on next page</i></p>

<p>5. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sustaining conversations on a topic <input type="checkbox"/> Building on comments/ responses of others 		<p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Expressing likes, dislikes, or preferences with reasons (e.g., “I like ___ because___.”) <input type="checkbox"/> Giving reasons for classifying familiar objects with classmates (e.g., in open sorts) <p>7. The student can discuss by</p> <ul style="list-style-type: none"> <input type="checkbox"/> Proposing ideas to contribute to conversations <input type="checkbox"/> Asking questions to request clarification <p>8. Minor errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> Do not interfere with communication 	<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating personal preferences or opinions (e.g., “Recess is best.”) <input type="checkbox"/> Predicting everyday situations or events from illustrations <p>6. The student can discuss by</p> <ul style="list-style-type: none"> <input type="checkbox"/> Working together collaboratively (e.g., <i>taking turns, listening to others</i>) <input type="checkbox"/> Using language and body movement to include others in conversations <p>7. The student provides</p> <ul style="list-style-type: none"> <input type="checkbox"/> Mostly clear information although errors interfere with communication 	<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating personal preferences (e.g., “I like this”) <input type="checkbox"/> Agreeing or disagreeing with familiar questions (e.g., “Are you ready?” “Yes, I am.”) <p>6. The student can discuss by</p> <ul style="list-style-type: none"> <input type="checkbox"/> <i>Addressing others according to relationship</i> (e.g., student-student, student-teacher) <input type="checkbox"/> <i>Participating in exchanges between peers</i> (e.g., thumb buddies, turn and talk) <p>7. Errors Frequently impede communication</p>	<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating personal likes from oral prompts (e.g., sports, food, animals) <input type="checkbox"/> Naming choices from models (e.g., “Apples or bananas?”) <p>6. The student can discuss by</p> <ul style="list-style-type: none"> <input type="checkbox"/> Attending to the speaker to demonstrate understanding <input type="checkbox"/> Following routines, chants, and songs
---	--	---	--	--	---

Additional comments:

EL Progress Checklist (Listening Kindergarten)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> recalls details <input type="checkbox"/> recalls sequence of events <input type="checkbox"/> determines the main idea(s) in oral stories that have advanced vocabulary <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying drawings or other visual displays from elaborate descriptions with details <input type="checkbox"/> Identifying detailed information in oral discourse or through multimedia <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing language related to scientific or mathematical processes <input type="checkbox"/> Identifying patterns in procedures or natural phenomena in illustrated stories read aloud <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Arranging content-related objects or illustrations according to oral discourse with a partner <input type="checkbox"/> Making patterns from real objects or pictures based on detailed oral descriptions from a model (e.g., "Follow me. Put two blue crayons on your table. Then put two red crayons. Now put two more crayons of another color.") <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying illustrations related to cause and effect from oral information <input type="checkbox"/> Reenacting procedural information obtained from videos or other media (e.g., "Show me how to make day and night.") <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows oral directions to distinguish the location of an object in relation to another object <input type="checkbox"/> recalls details in an oral story <input type="checkbox"/> makes inferences <input type="checkbox"/> identifies the main idea(s) in more complex stories <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Role playing in response to illustrated stories read aloud <input type="checkbox"/> Matching extended oral descriptions of content-related topics to illustrations or graphics (e.g., "The bright yellow ball is shining in the sky.") <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Drawing individual phases or steps to "how" questions (e.g., "How does a caterpillar change into a butterfly?") <input type="checkbox"/> Pointing out illustrated details that match oral descriptions of cycles or procedures <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows simple oral directions <input type="checkbox"/> identifies locations <input type="checkbox"/> identifies main idea(s) <input type="checkbox"/> makes some inferences from simple oral stories <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Acting out songs, chants, stories and poems with gestures as a whole group <input type="checkbox"/> Following sequential language for oral directions one step at a time (e.g., "Walk to the door. Now come to the circle.") <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying language associated with features of objects or print (e.g., "Show me a word in the title.") <input type="checkbox"/> Following peer-modeled oral commands with a partner <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows some simple oral directions using knowledge of everyday tasks and basic academic vocabulary <input type="checkbox"/> identifies common shapes, letters, numbers, and familiar locations <input type="checkbox"/> identifies details in simple oral stories <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Responding with gestures to songs, chants, or stories modeled by teachers <input type="checkbox"/> Matching familiar pictures, objects, or movements to oral statements (e.g., "Clap your hands.") <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching real-life objects to illustrations about their use based on oral statements <input type="checkbox"/> Identifying people and places associated with everyday events described orally (e.g., "It is Monday. You are in school.") <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Pointing to pictures described orally in context (e.g., "the big dog") <input type="checkbox"/> Finding familiar people, places, or objects named orally (e.g., "Where's your chair?") <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying illustrated activities described orally <input type="checkbox"/> Following modeled actions to show likes or dislikes (e.g., using "or" words and phrases, "read" or "write") <p>4. The students can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying personal choices (e.g., "Show me your favorite...") from different examples <input type="checkbox"/> Classifying everyday objects by descriptive features (e.g., red ones, blue ones)

<p>4. The students can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Interpreting which side to take and why from dialogs or short conversations <input type="checkbox"/> Identifying details of stories or scenarios read aloud that represent different points of view 	<p>3. The students can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Agreeing or disagreeing with oral claims using gestures (e.g., “Tomorrow will be hotter than today.”) <input type="checkbox"/> Identifying reasons for choices in real life scenarios read aloud (e.g., by circling pictures) 	<p>4. The students can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Drawing to make predictions from illustrated stories read aloud (e.g., “What happens next?”) <input type="checkbox"/> Classifying fact from fiction in oral discourse (e.g., through physical responses or sorting pictures) 	<p>4. The students can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Acting out opposites using gestures (e.g., through songs or chants) <input type="checkbox"/> Responding non-verbally to show agreement or disagreement with opinions of others (e.g., thumbs up, thumbs down) <p>5. The student produces errors which interfere with</p> <ul style="list-style-type: none"> <input type="checkbox"/> Communication comprehension 	<p>4. The students can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Discriminating between words and phrases related to personal choices (e.g., “The park or the zoo?”) <input type="checkbox"/> Identifying oral preferences stated by others (e.g., choosing pictures or objects) <p>5. The student’s restricted vocabulary and developing grammar limit</p> <ul style="list-style-type: none"> <input type="checkbox"/> comprehension <input type="checkbox"/> communication 	
---	---	--	--	--	--

Additional comments:

EL Progress Checklist (Reading Kindergarten)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Uses context clues to determine meanings of words <input type="checkbox"/> recalls subtle details <input type="checkbox"/> identifies sequence in short passages <input type="checkbox"/> recognizes words that relate to spatial relationships <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying major events in stories with prompting and support <input type="checkbox"/> Identifying main ideas and details in common types of illustrated text (e.g., trade books, rhymes) <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Drawing sketches or models to show how to solve problems read from illustrated informational text <input type="checkbox"/> Locating descriptive language related to “how” or “why” in illustrated text in small groups <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ordering words to form short sentences from oral models (e.g., using pocket charts, cards) <input type="checkbox"/> Identifying language related to spatial relations (e.g., in front of, next to, in between) <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching familiar descriptive phrases to objects or illustrations with a partner (e.g., steps in morning routines) <input type="checkbox"/> Comparing how to do something in different ways from illustrated stories (e.g., making fruit salad) <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating situations in picture books and matching them to related reasons for choices <input type="checkbox"/> Agreeing or disagreeing with actions of characters in illustrated text read aloud 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies rhyming words <input type="checkbox"/> matches words to definitions or descriptions <input type="checkbox"/> makes Inferences <input type="checkbox"/> recalls events from short passages <input type="checkbox"/> reads simple sentences Independently <input type="checkbox"/> does not allow errors to interfere with comprehension <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying words in picture dictionaries (e.g., in multiple languages) <input type="checkbox"/> Recognizing common types of text (e.g., storybooks, poems) read aloud <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Demonstrating the relationship between objects, people, or animals from detailed descriptions read aloud using gestures (e.g., “the big tall giraffe and the teeny tiny mouse”) <input type="checkbox"/> Classifying how to resolve situations faced by characters or in content-related text using graphic organizers <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> decodes words with short vowel sounds <input type="checkbox"/> matches text to pictures <input type="checkbox"/> recalls details and main ideas in short passages <input type="checkbox"/> makes simple inferences <input type="checkbox"/> recognizes words that relate to spatial relationships <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying familiar words in context (e.g., in Big Books or wall charts) in small groups <input type="checkbox"/> Recognizing persons and settings in illustrated text read aloud <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Pointing out causes or motives in illustrated stories read aloud <input type="checkbox"/> Showing relationships depicted in informational text with real-life objects (e.g., “5 is more than 3.”) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies capital and lowercase letters in isolation <input type="checkbox"/> identifies beginning, middle, and ending sounds <input type="checkbox"/> identifies main ideas and details in simple texts <input type="checkbox"/> matches text to pictures <input type="checkbox"/> applies letter-sound relationships <input type="checkbox"/> has restricted vocabulary <input type="checkbox"/> is limited in comprehension due to developing grammar <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reproducing content-related information in oral text through drawings <input type="checkbox"/> Acting out familiar rhymes from text read aloud or chanted in small groups <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying illustrated words or icons to show why (e.g., in play-based activities) <input type="checkbox"/> Following illustrated directions with a peer (e.g., to form shapes or patterns) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching icons and symbols to corresponding pictures <input type="checkbox"/> Identifying labeled real-life classroom objects (e.g., tables, books, door) <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching illustrations with modeled language with a partner <input type="checkbox"/> Identifying steps in procedures from illustrations and icons (e.g., “It goes up. It comes down.”) <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Pointing to labeled pictures or objects of personal preferences <input type="checkbox"/> Matching illustrations to words of personal interest as modeled

<p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying different points of view from illustrated text with prompting and support <input type="checkbox"/> Identifying similarities in and differences between two texts on the same topic (e.g., pasting or matching words found in both sources) 		<p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Interpreting pictures in informational text as true or false in small groups <input type="checkbox"/> Comparing choices of different characters in illustrated text read aloud (e.g., using T charts) 	<p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Predicting next steps, actions, or events in informational text and stories read aloud (e.g., by pointing to pictures) <input type="checkbox"/> Indicating agreement or disagreement with authors' points of view of text read aloud with a partner <p>5. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with comprehension 	<p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying labeled pictures of personal choices from stories according to different character traits <input type="checkbox"/> Making choices from illustrated descriptions read aloud and sharing with peers (e.g., based on "or" phrases) <p>5. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede comprehension 	
---	--	--	--	---	--

Additional comments:

EL Progress Checklist (Writing Kindergarten)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes a complete sentence to describe a picture <input type="checkbox"/> writes a complete sentence to respond to prompts <input type="checkbox"/> forms regular plural nouns and possessive pronouns <input type="checkbox"/> chooses correct sentence-ending punctuation <p>2. The student typically communicates in a way that is:</p> <ul style="list-style-type: none"> <input type="checkbox"/> clear and complete <input type="checkbox"/> communicates content that may contain minor errors <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating information to answer modeled questions about experiences with guidance <input type="checkbox"/> Using new words and phrases acquired through conversations or oral reading in short illustrated sentences <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing everyday experiences using illustrated phrases and short sentences <input type="checkbox"/> Producing illustrated stories about self or family (e.g., using one or more languages) <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing uses of tools or objects with a peer (e.g., from illustrated phrase walls) <input type="checkbox"/> Sequencing content-related processes by drawing and describing objects (e.g., from seeds to plants) <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Making requests to indicate preferences (e.g., “Can I have...?”) <input type="checkbox"/> Listing reasons for content-related choices with guidance and support (e.g., “Why do you like number 5?”) 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses correct basic grammar <input type="checkbox"/> capitalizes the beginning of a sentence <input type="checkbox"/> uses correct ending punctuation in declarative, interrogative, and imperative sentences <input type="checkbox"/> identifies standard sentence structure <input type="checkbox"/> generates descriptive and explanatory sentences <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing familiar words and phrases from environmental print and illustrated text <input type="checkbox"/> Drawing and describing different parts of stories, personal experiences, or events (e.g., written conversations) with a peer <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing how to do something through a sequence of pictures and words <input type="checkbox"/> Composing group drafts on different processes based on oral input or experiences modeled by teachers <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes one or more words to describe a picture <input type="checkbox"/> writes one or more words to respond to other prompts <input type="checkbox"/> is beginning to recognize correct sentence format <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reproducing familiar words from labeled models or illustrations (e.g., labeled dioramas) <input type="checkbox"/> Restating facts about personal experiences shared with classmates (e.g., through illustrated text) <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing familiar events or phenomena using sentence starters and drawings <input type="checkbox"/> Identifying self as an author through pictures and invented words (e.g., by keeping a journal) <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Agreeing or disagreeing with choices (e.g., producing “yes” or “no”) from models <input type="checkbox"/> Completing text about personal opinions on different topics (e.g., “I like...”) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> copies simple words and sentences that describe pictures or respond to other prompts <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reproducing symbols, numbers, and illustrated words from models in context <input type="checkbox"/> Drawing and labeling familiar people, objects, or events from models (e.g., word walls, posters, cards) <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting oral language to print (e.g., through language experience) <input type="checkbox"/> Reproducing labeled pictures or photographs to describe processes or procedures (e.g., producing an album) <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Drawing and reproducing words about preferences (e.g., from charts or posters) <input type="checkbox"/> Stating personal choices from models (e.g., labeling photos or drawings of self) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Dictating personal information scribed by adults (e.g., about self and family members) <input type="checkbox"/> Reproducing icons or environmental print related to self from models <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing familiar routines by drawing pictures and dictating to adults (e.g., in one or more languages) <input type="checkbox"/> Drawing what comes next (e.g., in stories or experiments) <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Illustrating likes or dislikes from real-life objects or pictures <input type="checkbox"/> Drawing or making collages about personal interests or content-related topics in small groups

<p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating steps of familiar routines or events by drawing, dictating, and writing <input type="checkbox"/> Responding to “how” questions and suggestions from peers, with guidance from adults, to add details to text <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Composing opinion pieces using content-related language with prompting and support <input type="checkbox"/> Making claims using content-related language about topics or books (e.g., dictated to adults) 		<p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing statements about choices using different models as examples (e.g., “I want to...”) <input type="checkbox"/> Building short sentences from personal preferences using pictures or photos with partners <p>5. The student typically communicates in a way that:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces errors that do not interfere with communication 	<p>5. The student typically communicates in a way that:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces errors that interfere with communication 	<p>5. The student typically communicates in a way that:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces errors that frequently impede communication 	
--	--	---	---	--	--

Additional comments:

EL Progress Checklist (Speaking Grade 1)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically: <input type="checkbox"/> produces simple sentences</p> <p>2. The student typically uses correct grammar when: <input type="checkbox"/> making requests and conducting transactions in the classroom <input type="checkbox"/> describing familiar social situations <input type="checkbox"/> describing a process</p> <p>3. The student typically narrates a story with: <input type="checkbox"/> extensive and accurate vocabulary appropriate to their age <input type="checkbox"/> grammar appropriate to their age</p> <p>4. The student recounts by: <input type="checkbox"/> Producing discourse appropriate to task and situation <input type="checkbox"/> Rehearsing content-related presentations with peers</p> <p>5. The student explains by: <input type="checkbox"/> Asking and answering content-related “how” and “why” questions <input type="checkbox"/> Expressing connected ideas with supporting details</p> <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student recounts by: <input type="checkbox"/> Presenting information on content-related topics <input type="checkbox"/> Sharing details about personal experiences with peers and adults</p> <p>2. The student explains by: <input type="checkbox"/> Stating conditions for cause and effect (e.g., “If it rains, I play inside.”) <input type="checkbox"/> Elaborating on details of content-related procedures</p> <p>3. The student argues by: <input type="checkbox"/> Comparing and contrasting content-related ideas (e.g., “Winter is hot in Hawaii. Winter is cold in Alaska.”) <input type="checkbox"/> Providing evidence for specific claims</p> <p>4. The student discusses by: <input type="checkbox"/> Asking and answering questions to maintain conversations <input type="checkbox"/> Elaborate on someone else’s comments to participate in conversations</p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically: <input type="checkbox"/> produces simple and accurate sentences when making requests <input type="checkbox"/> produces simple and accurate sentences when asking for clarifications <input type="checkbox"/> uses appropriate words and phrases to label and describe the purpose of less common objects <input type="checkbox"/> narrates a story related to a sequence of pictures about school-related activities using accurate vocabulary</p> <p>2. The student recounts by: <input type="checkbox"/> Restating information with some details <input type="checkbox"/> Summarizing a series of familiar events or routines</p> <p>3. The student explains by: <input type="checkbox"/> Connecting ideas by building on guided conversations with peers <input type="checkbox"/> Describing in detail the function of objects or roles of people</p> <p>4. The student argues by: <input type="checkbox"/> Justifying the use of objects for particular purposes <input type="checkbox"/> Supporting content-related ideas with examples</p> <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically uses appropriate words and phrases when: <input type="checkbox"/> conducting transactions <input type="checkbox"/> making requests and asking for clarification in social and academic settings <input type="checkbox"/> narrates a story related to a sequence of pictures about school-related activities using mostly accurate, although limited, vocabulary <input type="checkbox"/> provides mostly clear information</p> <p>2. The student recounts by: <input type="checkbox"/> Retelling simple stories from picture cues <input type="checkbox"/> Participating in dialog with peers on familiar topics</p> <p>3. The student explains by: <input type="checkbox"/> Stating associations between two objects, people, or events (e.g., “Lisa is my sister and Lydia is my sister.”) <input type="checkbox"/> Telling why something happened</p> <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically uses basic vocabulary and simple phrases to: <input type="checkbox"/> name or describe common objects <input type="checkbox"/> express opinions or preferences in social and academic situations <input type="checkbox"/> narrates a story related to a sequence of pictures about school-related activities using basic vocabulary</p> <p>2. The student typically uses: <input type="checkbox"/> restricted vocabulary that limits expression <input type="checkbox"/> developing grammar that limits expression</p> <p>3. The student recounts by: <input type="checkbox"/> Stating content-related facts in context (e.g., playing telephone) <input type="checkbox"/> Describing characters or places in picture books</p> <p>4. The student explains by: <input type="checkbox"/> Demonstrating how to do something using gestures or real-life objects (e.g., tie a bow) <input type="checkbox"/> Describing what people do from action pictures (e.g., jobs of community workers)</p> <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop: <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English</p> <p>2. The student recounts by: <input type="checkbox"/> Repeating words, phrases and memorized chunks of language related to different topics <input type="checkbox"/> Answering yes or no questions about stories or experiences</p> <p>3. The student explains by: <input type="checkbox"/> Answering questions with words or phrases (e.g., “Go washroom.”) <input type="checkbox"/> Describing pictures or classroom objects</p> <p>4. The student argues by: <input type="checkbox"/> Expressing preferences in naming and pointing to objects <input type="checkbox"/> Repeating language to express agreement or disagreement</p> <p>5. The student discusses by: <input type="checkbox"/> Tracking the speakers to demonstrate understanding <input type="checkbox"/> Sharing pictures, created work, or visuals to contribute to conversations</p>

<p>6. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Defending solutions to simple problems <input type="checkbox"/> Elaborating reasons to justify content-related ideas <p>The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sustaining conversations by responding to comments made in multiple exchanges <input type="checkbox"/> Asking and answering questions about key details in social and academic contexts 		<p>5. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Using intonation appropriate for the purposes of communication <input type="checkbox"/> Restating statements to clarify ideas <p>5. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with communication 	<p>4. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing characters or objects using pictures or actions <input type="checkbox"/> Stating choices of materials or supplies and reasons for their selection <p>5. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Asking clarifying questions <input type="checkbox"/> Inviting others to participate <p>6. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces errors which interfere with communication 	<p>5. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Responding to short statements or questions about choices (e.g., “I am sure. I am not sure.”) <input type="checkbox"/> Stating likes and dislikes to participate in conversations with peers <p>6. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Following along familiar routines of small and large groups <input type="checkbox"/> Recognizing different types of intonation used by speakers <p>7. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces errors that frequently impede communication 	
--	--	--	---	---	--

Additional comments:

EL Progress Checklist (Listening Grade 1)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> recalls details <input type="checkbox"/> recalls the sequence of events <input type="checkbox"/> determines the main idea(s) in oral stories that have advanced vocabulary <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching relevant details to main ideas presented in oral discourse <input type="checkbox"/> Identifying different genres through multiple readings of text by adults (e.g., rhymes, stories, informational text) <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying details from oral descriptions of processes or procedures <input type="checkbox"/> Representing ideas from oral discussions or multimedia <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying reasons authors give to support points in text read aloud <input type="checkbox"/> Distinguishing opinions from reasons in oral discourse 	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Constructing models based on instructions from extended oral discourse with a partner <input type="checkbox"/> Following multi-step oral directions during content-related activities <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Organizing causes and effects of various phenomena presented orally <input type="checkbox"/> Using strategies and procedures shared by peers <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying claims and reasons from oral discourse <input type="checkbox"/> Identifying reasons for choices from oral stories 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows oral directions to distinguish the location of an object in relation to another object <input type="checkbox"/> recalls details in an oral story <input type="checkbox"/> draws inferences <input type="checkbox"/> identifies main idea(s) in more complex stories <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying characters, plots, and settings from oral stories <input type="checkbox"/> Finding details in illustrated narrative or informational text read aloud <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Following illustrated content-related procedures shared orally <input type="checkbox"/> Organizing real-life objects based on oral comparisons <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Organizing information from oral comparisons of people or objects <input type="checkbox"/> Identifying claims about real-life objects or events based on observations or experiences 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows simple oral directions <input type="checkbox"/> identifies locations <input type="checkbox"/> identifies main idea(s) <input type="checkbox"/> makes simple inferences from simple oral stories <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing pictures of stories read aloud (e.g., beginning, middle, end) <input type="checkbox"/> Following modeled oral instructions related to content <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Following peer statements to create projects <input type="checkbox"/> Identifying illustrated cycles or processes described orally <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying objects according to descriptive oral statements <input type="checkbox"/> Following conditional directions (e.g., "Raise two hands if you like ice cream.") <p>5. Produces errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> which interfere with communication 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows some simple oral directions using knowledge of everyday tasks and basic academic vocabulary <input type="checkbox"/> identifies common shapes <input type="checkbox"/> identifies letters <input type="checkbox"/> identifies numbers <input type="checkbox"/> identifies familiar locations <input type="checkbox"/> identifies details in simple oral stories <input type="checkbox"/> possesses restricted vocabulary and developing grammar which limit comprehension <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Acting out oral statements using manipulatives or real-life objects <input type="checkbox"/> Pointing to objects, characters or places from oral descriptions <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying real-life objects according to their function based on oral directions <input type="checkbox"/> Interpreting oral descriptions and matching them to illustrations <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Mimicking gestures or movement associated with oral commands <input type="checkbox"/> Matching key words or expressions in songs, chants, and poems to illustrations <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying real-life objects based on descriptive oral phrases or short sentences <input type="checkbox"/> Pointing to objects or people reflective of content-related vocabulary (e.g., family members) <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Answering questions about likes and preferences <input type="checkbox"/> Identifying words or phrases that express opinions

				<p>4. The student can process arguments by:</p> <ul style="list-style-type: none"><input type="checkbox"/> Evaluating options to make personal choices from oral simple sentences<input type="checkbox"/> Signaling agreement or disagreement with short oral statements using gestures (e.g., “Today is Monday. Clap one time for yes. Clap two times for no.”) <p>5. Produces errors</p> <ul style="list-style-type: none"><input type="checkbox"/> which frequently impede communication	
--	--	--	--	--	--

Additional comments:

EL Progress Checklist (Reading Grade 1)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses context clues to determine meanings of words <input type="checkbox"/> recalls subtle details <input type="checkbox"/> determines sequence in short passages <input type="checkbox"/> uses interpretation and inference to comprehend a story <input type="checkbox"/> recognizes words that relate to spatial relationships <p>2. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying who is telling the story at various points in texts <input type="checkbox"/> Matching original text to paraphrased versions <p>3. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying words and phrases related to cause and effect <input type="checkbox"/> Identifying reasons for actions in stories, songs, and poems <p>4. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Predicting meaning of words based on clues from sentence-level context <input type="checkbox"/> Identifying similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures) 	<p><i>(Check all that apply)</i></p> <p>1. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Distinguishing among characters, settings, and events in narratives <input type="checkbox"/> Reconstructing texts read orally using drawings or re-enacting text with performances <p>2. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ordering content-related events according to information in illustrated texts <input type="checkbox"/> Identifying steps or stages of content-related processes or events from informational or explanatory texts <p>3. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Determining what happens next from illustrated observations <input type="checkbox"/> Identifying evidence or reasons in peers' written text 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies rhyming words <input type="checkbox"/> matches basic text to pictures <input type="checkbox"/> makes inferences <input type="checkbox"/> recalls details and main ideas in short passages <input type="checkbox"/> reads simple sentences independently <p>2. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the main topic of texts <input type="checkbox"/> Ordering illustrations based on sequence of events from texts read aloud <p>3. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Finding details in illustrated narrative or informational texts read aloud <input type="checkbox"/> Identifying what authors say in oral stories <p>4. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Distinguishing characters' opinions or preferences from illustrated text read aloud <input type="checkbox"/> Determining the author's point of view from illustrated texts <p>5. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with comprehension 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> decodes basic words <input type="checkbox"/> matches text to pictures <input type="checkbox"/> makes simple inferences <input type="checkbox"/> recognizes words related to spatial relationships <p>2. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying wh-words in questions (e.g., who, what, when) <input type="checkbox"/> Recalling content-related information from illustrated texts read aloud <p>3. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sorting illustrated content words and phrases into categories <input type="checkbox"/> Matching labeled illustrations to "how" or "why" questions <p>4. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying persuasive words in written phrases or statements in context (e.g., "have to," "must") <input type="checkbox"/> Identifying language of wants and needs in illustrated short stories read aloud <p>5. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with comprehension 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies capital and lowercase letters in isolation <input type="checkbox"/> identifies beginning, middle, and ending sounds <input type="checkbox"/> recalls main idea(s) and important details in simple text <input type="checkbox"/> applies letter-sound relationships <p>2. The student typically possesses:</p> <ul style="list-style-type: none"> <input type="checkbox"/> a restricted vocabulary that limits comprehension <input type="checkbox"/> developing grammar that limits comprehension <p>3. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Pointing to icons, letters, or illustrated words that represent ideas <input type="checkbox"/> Identifying repetitive words and phrases in texts <p>4. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching descriptive labels or headings to illustrated text <input type="checkbox"/> Identifying labeled illustrations signaled by wh- questions <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Using pictures and illustrations to identify themes or storylines <input type="checkbox"/> Matching vocabulary to illustrated stories <p>3. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying icons from illustrated texts or media with a partner <input type="checkbox"/> Sorting objects according to their use based on labeled illustrations <p>4. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Categorizing labeled pictures or photographs <input type="checkbox"/> Identifying opinions from illustrated statements (e.g., likes and dislikes)

				<p>5. The student processes arguments by:</p> <ul style="list-style-type: none"><input type="checkbox"/> Identifying information related to events from graphics (e.g., birthday charts, weather calendars)<input type="checkbox"/> Sharing likes and dislikes using environmental print <p>6. The student typically produces errors that frequently impede:</p> <ul style="list-style-type: none"><input type="checkbox"/> communication<input type="checkbox"/> comprehension	
--	--	--	--	---	--

Additional comments:

EL Progress Checklist (Writing Grade 1)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes a complete sentence to describe a picture or respond to other prompts <input type="checkbox"/> forms regular plural nouns <input type="checkbox"/> forms possessive pronouns <input type="checkbox"/> chooses correct sentence-ending punctuation <input type="checkbox"/> communicates in a clear and complete way <input type="checkbox"/> communicates content that may contain minor errors <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing narratives with at least two sequential events <input type="checkbox"/> Producing narrative sequences from timelines and labeled drawings <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Predicting how stories, events, or situations might end <input type="checkbox"/> Producing texts that can name a topic and supply topic-related facts <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Using persuasive language in a variety of sentences <input type="checkbox"/> Producing opinion pieces by stating an opinion and providing a connected reason 	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Composing stories or narratives using sequential language <input type="checkbox"/> Editing personal narratives based on criteria for success <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Composing stories or narratives using sequential language <input type="checkbox"/> Editing personal narratives based on criteria for success <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing causes and effects of actions and strategies <input type="checkbox"/> Sequencing steps in solving problems using short sentences, illustrations, and symbols <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Providing simple edits to peers' writing <input type="checkbox"/> Elaborating content-related claims with examples 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses correct basic grammar <input type="checkbox"/> capitalizes the beginning of a sentence <input type="checkbox"/> uses correct ending punctuation in declarative, interrogative, and imperative sentences <input type="checkbox"/> identifies standard sentence structure <input type="checkbox"/> generates descriptive and explanatory sentences <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing a series of related sentences from transition word starters (e.g., first, next, last) <input type="checkbox"/> Describing observations first-hand or from media <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing models related to content-related phenomena in pictures or real-life <input type="checkbox"/> Expressing feelings and a reason related to situations or events <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing patterns in processes and stories to use as evidence <input type="checkbox"/> Stating reasons for particular claims or opinions in content-related topics <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes words, phrases, or sentences that attempt to describe or explain a picture <p>2. The student typically begins to recognize sentences illustrating:</p> <ul style="list-style-type: none"> <input type="checkbox"/> correct grammar <input type="checkbox"/> proper subject/verb agreement <input type="checkbox"/> correct pluralization <input type="checkbox"/> correct capitalization <p>3. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> possesses a limited range of vocabulary knowledge <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing feelings or reactions to personal events or situations <input type="checkbox"/> Recalling information from events or experiences <p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying illustrated words and phrases into groups (e.g., "Animals that fly." "Animals that swim.") <input type="checkbox"/> Comparing real-life objects, numbers, or animals using models <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> copies simple sentences <input type="checkbox"/> writes one or more words to describe or explain a picture <input type="checkbox"/> selects grammatically correct sentences from a set of choices <p>2. The student typically possesses:</p> <ul style="list-style-type: none"> <input type="checkbox"/> restricted vocabulary which limits expression <input type="checkbox"/> developing grammar which limits expression <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Providing information in graphic organizers <input type="checkbox"/> Presenting content-related information labeling visuals or graphics <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Labeling and illustrating observations over time (e.g., growing plants) <input type="checkbox"/> Describing people, places, or objects from illustrated examples <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Forming words using a variety of strategies <input type="checkbox"/> Answering wh- oral questions or using icons to plan stories <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Designing, drawing and labeling content-specific models <input type="checkbox"/> Identifying topics through photographs, illustrated word walls, or software <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Indicating agreement with opinions of others using labeled drawings <input type="checkbox"/> Drawing icons or symbols to represent preferences

		<p>5. Produces errors which</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with communication 	<p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Participating in interactive journals with peers <input type="checkbox"/> Stating preferences related to social and academic topics (e.g., "I want to go...") <p>7. Produces errors which</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication 	<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing simple sentences from models about likes, wants, and needs (e.g., "I like..." "I don't like...") <input type="checkbox"/> Supplying facts about topics <p>6. The student typically produces errors that frequently impede:</p> <ul style="list-style-type: none"> <input type="checkbox"/> communication <input type="checkbox"/> comprehension 	
--	--	---	---	---	--

Additional comments:

EL Progress Checklist Speaking (Grades 2-3)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Expanding	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically produces sentences with sophisticated vocabulary and correct grammar when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> providing information <input type="checkbox"/> describing situations <input type="checkbox"/> explaining their reasoning <p>2. The student recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Providing descriptive details of content-related information or activities <input type="checkbox"/> Naming the steps for producing multi-media presentations with some detail <p>3. The student explains by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Elaborating on ideas in light of conversations among students <input type="checkbox"/> Synthesizing main ideas from supporting details of text read aloud or information obtained from diverse media <p>4. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting personal comments to the remarks of others to build a case for ideas or opinions <input type="checkbox"/> Summarizing ideas or opinions from two sides <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing main ideas of content-related information <input type="checkbox"/> Asking and answering questions about information from speakers <p>2. The student explains by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting ideas in content-related presentations <input type="checkbox"/> Elaborating on the cause of various phenomena (e.g., shooting stars, sunsets) <p>3. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Expressing and supporting different ideas with examples <input type="checkbox"/> Providing evidence to defend own ideas <p>4. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Initiating and maintaining conversations <input type="checkbox"/> Challenging ideas respectfully <input type="checkbox"/> Listening to, building, and extending ideas 	<p><i>(Check all that apply)</i></p> <p>1. The student typically produces complete sentences with few grammatical and vocabulary errors when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> describing situations <input type="checkbox"/> explaining their reasoning <input type="checkbox"/> narrating a story <p>2. The student typically uses broad vocabulary to accurately:</p> <ul style="list-style-type: none"> <input type="checkbox"/> express opinions or preferences <input type="checkbox"/> ask appropriate questions <p>3. The student recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing events in stories with temporal transitions (e.g., “After the sun sets...”) <input type="checkbox"/> Describing situations and events from school and the community <p>4. The student explains by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating details of processes or procedures <input type="checkbox"/> Describing consequences of behaviors or occurrences <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically uses appropriate words and phrases when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> expressing a preference <input type="checkbox"/> asking questions <input type="checkbox"/> providing information <input type="checkbox"/> providing explanations <input type="checkbox"/> naming common objects <input type="checkbox"/> describing common functions <p>2. The student typically produces:</p> <ul style="list-style-type: none"> <input type="checkbox"/> mostly accurate sentences when narrating simple stories about familiar events and situations <p>3. The student recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Retelling simple stories from picture cues <input type="checkbox"/> Stating information from personal or school-related experiences <p>4. The student explains by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describe relationships between objects or uses for tools <input type="checkbox"/> Expressing cause and effect of behaviors or events <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses basic vocabulary and grammar <p>2. The student typically produces simple phrases or sentences to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> make requests or comparisons <input type="checkbox"/> ask questions <input type="checkbox"/> express opinions or preferences <input type="checkbox"/> describe a sequence of pictures about familiar events and situations <p>3. The student recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reproducing facts or statements in context <input type="checkbox"/> Participating in multi-media presentations based on research <p>4. The student explains by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Naming steps in processes or procedures <input type="checkbox"/> Describing familiar phenomena in words or phrases <p>5. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Telling what comes next and showing why <input type="checkbox"/> Sharing reasons for opinions or claims (e.g., science experiments) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Responding to questions related to stories or experiences (e.g., “Who comes to the door?”) <input type="checkbox"/> Acting out and naming events or experiences throughout the school day <p>3. The student explains by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing the outcomes of experiments or stories with guidance and visual support <input type="checkbox"/> Naming or answering wh-questions related to classroom routines (e.g., “What do we do now?”) <p>4. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating a claim or position from models or examples <input type="checkbox"/> Sharing facts as evidence using sentence starters or sentence frames <p style="text-align: center;"><i>Continued on next page</i></p>

<p>5. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sharing topic-related information <input type="checkbox"/> Building on remarks of others by linking comments <input type="checkbox"/> Maintaining audience engagement through specific language and body movement 		<p>5. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Defending claims or opinions to content-related topics <input type="checkbox"/> Posing different solutions to content-related issues or problems <p>6. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Expressing own ideas and supporting ideas of others <input type="checkbox"/> Proposing new solutions to resolve conflict in small groups <p>7. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces minor errors which do not interfere with communication 	<p>5. The student argues by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing organizing categories for content-related information (e.g., fish/birds, forests/ deserts) <input type="checkbox"/> Asking and answering questions in collaborative groups <p>6. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Negotiating agreement in small groups <input type="checkbox"/> Expressing own ideas consistent with the topic discussed <p>7. Produces errors which</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication 	<p>6. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Asking yes or no questions to request clarification <input type="checkbox"/> Recognizing how different intonation conveys different meanings <p>7. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces errors which frequently impede communication 	<p>5. The student discusses by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Expressing own ideas through drawings, gestures, words and phrases <input type="checkbox"/> Expressing agreement/ disagreement nonverbally (e.g., thumbs up or down)
---	--	---	---	--	---

Additional comments:

EL Progress Checklist (Listening Grades 2-3)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically recalls:</p> <ul style="list-style-type: none"> <input type="checkbox"/> details <input type="checkbox"/> sequence of events <p>2. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> determines main ideas in oral stories that have advanced vocabulary <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying key ideas or details from texts read aloud or information presented orally <input type="checkbox"/> Determining the main ideas and supporting details of texts read aloud or information in diverse media and formats <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Distinguishing shades of meaning among closely related words in oral discourse (e.g., jump/leap, huge/ enormous) <input type="checkbox"/> Comparing strategies from extended oral discourse <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying details of content-related topics from oral discourse <input type="checkbox"/> Making designs or models following oral directions and specifications (e.g., maps, origami) <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the purpose of language/the message in each content area <input type="checkbox"/> Following a series of short oral directions to create models of content-area phenomena or processes <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing oral arguments with representations and models <input type="checkbox"/> Identifying claims in oral presentations 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> understands academic vocabulary <input type="checkbox"/> follows some complex directions <input type="checkbox"/> recalls subtle details <input type="checkbox"/> determines main idea(s) <input type="checkbox"/> identifies speaker purpose <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Re-enacting content-related situations or events from oral descriptions <input type="checkbox"/> Identifying content-related ideas from oral discourse using multi-media (e.g., retracing steps of a process) <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying connectors in speech or text read aloud <input type="checkbox"/> Identifying content-related ideas and details in oral discourse <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Interpreting oral information from different sides <input type="checkbox"/> Identifying opposing sides of arguments in dialogues 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> understands a limited range of vocabulary <input type="checkbox"/> recalls details <input type="checkbox"/> identifies main idea(s) <input type="checkbox"/> draws inferences in more complex oral stories <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying linking words or phrases related to passage of time in speech (e.g., “on Monday,” “the next day”) <input type="checkbox"/> Illustrating events in response to audio recordings of stories or poems <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Carrying out steps described orally to solve problems <input type="checkbox"/> Completing graphic organizers or representations from oral comparisons <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows simple oral directions <input type="checkbox"/> identifies high-frequency vocabulary <input type="checkbox"/> identifies a few details <input type="checkbox"/> makes simple inferences from oral stories <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the “who,” “where” and “when” of illustrated statements <input type="checkbox"/> Identifying main materials or resources from oral descriptions <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching oral descriptions to photos, pictures, or icons <input type="checkbox"/> Following simple sequences presented orally to create patterns or sequences <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Showing what happens next based on familiar oral stories (e.g., by pointing or drawing) <input type="checkbox"/> Drawing or providing other visual displays of people, animals, or objects in response to oral prompts <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Pointing to visual characteristics of models or real-life objects from oral clues <input type="checkbox"/> Pairing objects, pictures, or equations as directed by a partner <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Indicating personal points of view in response to oral phrases or short sentences (e.g., by thumbs up/thumbs down; agree/disagree cards) <input type="checkbox"/> Identifying preferences from short oral statements

5. The student can process arguments by:

- Identifying evidence to support claims/ opinions from multimedia
- Following agreed-upon rules for discussions around differing opinions

4. The student can process arguments by:

- Identifying similarities and differences from oral content-related materials or equipment
- Identifying different points of view in short oral dialogues

5. The student typically produces errors which interfere with:

- communication
- comprehension

4. The student can process arguments by:

- Distinguishing opinions from facts from peers' oral presentations
- Categorizing content-based pictures or objects from oral descriptions (e.g., "animals that form groups to help members survive")

5. Produces errors which

- frequently impede communication

Additional comments:

EL Progress Checklist (Reading 2-3)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically identifies:</p> <ul style="list-style-type: none"> <input type="checkbox"/> two-syllable words <input type="checkbox"/> rhyming words written with digraphs <p>2. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses common multiple-meaning words <input type="checkbox"/> recognizes synonyms <input type="checkbox"/> makes generalizations <input type="checkbox"/> uses self-monitoring techniques to check for understanding <p>3. The student typically determines:</p> <ul style="list-style-type: none"> <input type="checkbox"/> story sequence <input type="checkbox"/> details of fictional and academic texts <p>4. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying setting and character details from grade-level text <input type="checkbox"/> Determining the central messages, lessons, or morals of fables and folktales from diverse cultures <p>5. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing the connection between a series of historical events, scientific ideas, or steps in technical procedures in texts <input type="checkbox"/> Connecting ideas with details in extended content area texts <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Paraphrasing narratives or informational text with support (e.g., arranging paragraph strips) <input type="checkbox"/> Highlighting relevant information in grade-level texts to produce summaries <p>2. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying relevant information from texts on the same content area topic (e.g., in open sorts) <input type="checkbox"/> Identifying the main purpose of texts <p>3. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying data from written sources to support positions <input type="checkbox"/> Matching opinions to reasons in informational texts and literature 	<p><i>(Check all that apply)</i></p> <p>1. The student typically identifies:</p> <ul style="list-style-type: none"> <input type="checkbox"/> synonyms of social and academic vocabulary <input type="checkbox"/> literary features <p>2. The student typically recalls:</p> <ul style="list-style-type: none"> <input type="checkbox"/> implicit details <input type="checkbox"/> main idea(s) <p>3. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> interprets words and phrases <input type="checkbox"/> uses context clues to determine meaning <input type="checkbox"/> makes complex inferences <input type="checkbox"/> transfers concepts to new situations <p>4. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ordering a series of events based on familiar texts <input type="checkbox"/> Identifying main ideas and details in illustrated texts <p>5. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Illustrating cause/ effect relationships in content area texts <input type="checkbox"/> Classifying main ideas and details in informational or explanatory texts <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically applies:</p> <ul style="list-style-type: none"> <input type="checkbox"/> knowledge of morphemes <input type="checkbox"/> knowledge of syllables <p>2. The student typically recalls:</p> <ul style="list-style-type: none"> <input type="checkbox"/> stated details <input type="checkbox"/> main idea(s) <p>3. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> matches words to definitions or descriptions <input type="checkbox"/> interprets words and basic phrases <input type="checkbox"/> makes inferences <input type="checkbox"/> determines characters' feelings <p>4. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Creating timelines or graphic organizers from illustrated related statements or paragraphs <input type="checkbox"/> Identifying temporal-related words that signal order of events (e.g., "In the beginning...") <p>5. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing sentences descriptive of processes or procedures in informational texts <input type="checkbox"/> Locating details in content area texts or media <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically understands:</p> <ul style="list-style-type: none"> <input type="checkbox"/> word meanings <input type="checkbox"/> synonyms <p>2. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> possesses basic knowledge of morphemes and syllables <input type="checkbox"/> identifies one-syllable words <input type="checkbox"/> recognizes simple rhyming words <input type="checkbox"/> makes simple inferences <p>3. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying time-related language in context (e.g., in biographies) <input type="checkbox"/> Illustrating experiences of characters in illustrated statements <p>4. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Interpreting images, illustrations, and graphics <input type="checkbox"/> Identifying elements of expository texts (e.g., graphs, captions) in illustrated texts <p>5. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Distinguishing fact from fiction (e.g., using sentence strips or highlighting texts) <input type="checkbox"/> Identifying claims or opinions in illustrated texts <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student processes recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying key words and phrases in illustrated text <input type="checkbox"/> Signaling language associated with content-related information (e.g., during preview, view, & review) <p>3. The student processes explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying words and phrases in titles and highlighted texts <input type="checkbox"/> Matching pictures with graphic information from illustrated texts <p>4. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying facts in illustrated informational text read orally <input type="checkbox"/> Identifying language related to likes, needs, and wants in labeled illustrations

<p>6. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying authors' point of view in texts <input type="checkbox"/> Evaluating characters, settings, and events from a variety of media 		<p>6. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sorting content-related information according to specific criteria (e.g., pros and cons) <input type="checkbox"/> Identifying reasons to strengthen arguments <p>7. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with comprehension 	<p>6. The student processes arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying different ideas or opinions in written texts <input type="checkbox"/> Identifying general academic and content-related words and phrases in text relevant to the genre/key use (e.g., "once upon a time" indicates a fairy tale) <p>7. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with comprehension 	<p>6. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede comprehension 	
---	--	---	---	--	--

Additional comments:

EL Progress Checklist (Writing 2-3)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically writes fluently to a variety of pictures, prompts, or purposes with:</p> <ul style="list-style-type: none"> <input type="checkbox"/> precise vocabulary <input type="checkbox"/> ease of expression <p>2. The student typically uses:</p> <ul style="list-style-type: none"> <input type="checkbox"/> correct verb tenses <input type="checkbox"/> subject/verb agreement <input type="checkbox"/> appropriate articles <input type="checkbox"/> appropriate punctuation <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Signaling order of events using temporal words and phrases <input type="checkbox"/> Relating real or imagined experiences or events <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Elaborating topics with facts, definitions, and details <input type="checkbox"/> Comparing different strategies related to procedures or problem-solving <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Elaborating on opinions and reasons <input type="checkbox"/> Comparing and contrasting important points and details presented in two texts on the same topic <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing the sequence of content-related ideas <input type="checkbox"/> Providing details and examples about narratives <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing details of processes, procedures, and events <input type="checkbox"/> Producing “how to” manuals based on personal experiences or scientific experiments <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing persuasive pieces supported by multiple reasons or details <input type="checkbox"/> Stating reasoning for content-related choices 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> makes predictions in response to pictures using complete sentences <input type="checkbox"/> expresses opinions in response to pictures using complete sentences <input type="checkbox"/> uses correct auxiliary verb forms and verb tenses <input type="checkbox"/> correctly uses writing conventions such as capitalization and punctuation <input type="checkbox"/> organizes and writes responses in logical and sequential order <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing a series of events or procedures <input type="checkbox"/> Creating stories with details about characters and events <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Relating details and illustrating stages of different cycles (e.g. frogs, plants) <input type="checkbox"/> Describing strategies to solve problems <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> responds to various prompts or pictures using multiple sentences <input type="checkbox"/> makes simple predictions in response to pictures <p>2. The student typically expresses:</p> <ul style="list-style-type: none"> <input type="checkbox"/> some opinions in response to pictures <input type="checkbox"/> meaning, which is somewhat clear, although vocabulary may be limited <p>3. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies appropriate verb forms based on contextual clues <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Retelling past experiences <input type="checkbox"/> Expressing ideas in various genres (e.g., poetry, interactive journals) <p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing causes of different phenomena <input type="checkbox"/> Stating ideas about content-related topics <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> describes, explains, or expresses ideas in sentences <input type="checkbox"/> makes simple comparisons <p>2. The student typically demonstrates basic:</p> <ul style="list-style-type: none"> <input type="checkbox"/> vocabulary knowledge <input type="checkbox"/> grammar skills such as use of auxiliary verbs, verb tenses, and conjunctions <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listing ideas using graphic organizers <input type="checkbox"/> Describing visual information <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing elements of processes or procedures <input type="checkbox"/> Stating how something happens using illustrations and sequential language (e.g., eruption of volcanoes) <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Participating in shared opinion writing experiences <input type="checkbox"/> Connecting preferences, choices, or opinions to reasons <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Labeling images that illustrate the steps for different processes (e.g., writing workshop) <input type="checkbox"/> Creating visual representations of ideas or stories <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listing and illustrating ideas <input type="checkbox"/> Stating facts associated with images or illustrations <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Indicating decisions or preferences through labeled pictures, words, or phrases <input type="checkbox"/> Providing evidence of natural phenomena or opinions through labeled drawings

<p>6. The student typically produces:</p> <ul style="list-style-type: none"> <input type="checkbox"/> responses which contain few digressions or repetitions <input type="checkbox"/> communication that is clear and complete <input type="checkbox"/> communication that though may contain minor errors 		<p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Supporting main ideas or opinions with evidence from texts <input type="checkbox"/> Providing evidence to support or refuse peers' ideas <p>5. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with communication 	<p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Communicating different content-related ideas or opinions <input type="checkbox"/> Describing pros and cons related to social issues or familiar topics <p>7. Produces errors that</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication 	<p>6. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces errors which frequently impede communication 	
--	--	--	--	--	--

Additional comments:

EL Progress Checklist (Speaking Grades 4-5)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically produces sentences with sophisticated vocabulary and correct grammar when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> providing information, <input type="checkbox"/> describing situations, <input type="checkbox"/> asking questions, <input type="checkbox"/> expressing opinions and subtle nuances of meanings, and <input type="checkbox"/> explaining processes and their reasoning <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> creates detailed and structured narratives <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Summarizing discussions on content-related topics <input type="checkbox"/> Expanding on topics with descriptive details using varied vocabulary <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Analyzing how variables contribute to events or outcomes <input type="checkbox"/> Maintaining a formal register <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Conveying personal and content-related experiences in a team <input type="checkbox"/> Using technical and specific vocabulary when sharing content information <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Elaborating by adding precision and details to content-related sequence or causal phenomena <input type="checkbox"/> Describing relationships of components within systems (<i>e.g., ecosystems, government</i>) <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Supporting claims with evidence from various sources <input type="checkbox"/> Using claims and evidence to persuade an audience <p>4. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing how language can be used to express bias and influence others <input type="checkbox"/> Challenging ideas respectfully <input type="checkbox"/> Managing conversations to stay focused on a topic 	<p><i>(Check all that apply)</i></p> <p>1. The student typically produces complete sentences when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> providing information, <input type="checkbox"/> asking questions, <input type="checkbox"/> explaining a process, <input type="checkbox"/> expressing an opinion, and <input type="checkbox"/> narrating a story <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> organize responses in logical and sequential order <input type="checkbox"/> accurately identify and compare and contrast features of less common objects <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Giving content-related oral reports <input type="checkbox"/> Sequencing steps to solve a problem <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting the sequential, cyclical, or causal relationships of content-related issues and concepts <input type="checkbox"/> Presenting detailed information in small groups <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically uses appropriate words and phrases and complete sentences when:</p> <ul style="list-style-type: none"> <input type="checkbox"/> making requests, <input type="checkbox"/> expressing opinions or preferences, <input type="checkbox"/> providing information, and <input type="checkbox"/> describing locations <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> construct a narrative from a sequence of pictures and <input type="checkbox"/> compare and contrast information found in texts and graphic organizers using mostly accurate, although limited, vocabulary <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting detailed content-related information that has been rehearsed <input type="checkbox"/> Stating main ideas in classroom conversations on social and academic topics <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating clear sequential procedures to peers <input type="checkbox"/> Comparing data or information <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically uses basic vocabulary and grammar and simple sentences to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identify common objects and describe their function, <input type="checkbox"/> provide basic information, <input type="checkbox"/> make requests, <input type="checkbox"/> ask questions, and <input type="checkbox"/> express opinions or preferences <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> construct a narrative from a sequence of pictures about familiar events and school-related activities and <input type="checkbox"/> compare and contrast information found in texts and graphic organizers using basic vocabulary <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Retelling short stories or content-related events <input type="checkbox"/> Stating procedural steps across content areas <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Giving reasons why or how something works using diagrams, charts or images <input type="checkbox"/> Stating key words or phrases in processes in a sequential order <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating key words and phrases associated with the content using visual or graphic support <input type="checkbox"/> Communicating personal experiences orally <p>3. The student can explain by</p> <ul style="list-style-type: none"> <input type="checkbox"/> Naming components of phenomena using illustrations, photographs, or diagrams <input type="checkbox"/> Demonstrating procedures using realia <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating reasons for choices using words or phrases <input type="checkbox"/> Answering yes/no or choice questions across content or personal preferences <p>5. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Expressing own ideas in a variety of ways (<i>e.g., drawing, using gestures, graphing</i>) <input type="checkbox"/> Tracking the person speaking <input type="checkbox"/> Sharing own work (<i>e.g., graphic organizers, drawings</i>) to contribute to the conversation

<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Countering with a different point of view <input type="checkbox"/> Stating conclusions based on a summary of information from the various sides <p>6. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Examining the value of examples to bring clarity to statements <input type="checkbox"/> Extend conversations by developing topics with clear examples and information 		<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating relevant evidence for claims <input type="checkbox"/> Responding to opinion statements of others with reasons or evidence <p>6. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Elaborating on statements of others to extend ideas <input type="checkbox"/> Presenting creative solutions to resolve communication issues <input type="checkbox"/> Contributing ideas to co-create group responses <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> are minor that do not interfere with communication 	<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Expressing opinions using content-area specific language <input type="checkbox"/> Presenting content-based facts that support a position <p>6. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Asking clarifying questions to demonstrate engagement <input type="checkbox"/> Using examples to clarify statements <input type="checkbox"/> Answering questions to contribute to a topic <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication 	<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating opinions based on experiences <input type="checkbox"/> Responding to opinion statements of others with personal preferences <p>6. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Taking turns and applying conventions specific to particular conversations <input type="checkbox"/> Addressing others according to relationship (<i>e.g., student-peers, student-teacher</i>) <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication 	
---	--	--	---	--	--

Additional comments:

EL Progress Checklist (Listening Grades 4-5)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows directions that use verb phrases and <input type="checkbox"/> determines key information to summarize a task <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> recall subtle details, identify main ideas and speaker purpose <input type="checkbox"/> The student can: <input type="checkbox"/> make sophisticated inferences from classroom discussions and lessons <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the overall structure (<i>e.g., chronology</i>) of events, ideas, concepts, or information in oral presentations <input type="checkbox"/> Differentiating similarities and differences of information presented through multimedia and written text <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Interpreting the specific language used to enhance descriptions of phenomena <input type="checkbox"/> Attending to the language related to events or phenomena in peer presentations <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Conveying personal and content-related experiences in a team <input type="checkbox"/> Using technical and specific vocabulary when sharing content information <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing language used to enhance the specificity of phenomena in class discussions <input type="checkbox"/> Identifying components of systems (<i>e.g., ecosystems, branches of government</i>) in small group interactions <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Distinguishing certainty from uncertainty of spoken words or phrases in context <input type="checkbox"/> Identifying the degree of formality in oral presentations 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows multistep directions using academic vocabulary, <input type="checkbox"/> recalls details, identifies main ideas, and <input type="checkbox"/> determines sequence of steps in classroom discussions and lesson <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> make inferences from more complex oral stories <p>3. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> interpret tables and other graphic organizers <p>4. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing events or steps based on oral reading of informational text <input type="checkbox"/> Recognizing the language of related genres (<i>e.g., news reports, historical accounts</i>) <p>5. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying precise details, descriptions, or comparisons that support conversation <input type="checkbox"/> Following oral information on how or why phenomena occur <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows oral directions and <input type="checkbox"/> interprets both basic vocabulary and idiomatic expressions <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identify some main ideas and <input type="checkbox"/> make simple inferences from passages <p>3. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> understand details within graphic organizers <p>4. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the beginning, middle and end in oral retelling of a text <input type="checkbox"/> Following tasks and directions retold by peers <p>5. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Interpreting cause and effect relationships in conversations <input type="checkbox"/> Recognizing relationships in a series of oral statements <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows some simple oral directions and <input type="checkbox"/> understands common vocabulary and idiomatic expressions <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identify details <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying time-related language in oral statements (<i>e.g., present, past, future</i>) <input type="checkbox"/> Connecting the context of narratives (<i>e.g., the who, what, when, & where</i>) to illustrations <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Organizing routine causal or sequential relationships described orally <input type="checkbox"/> Following oral directions to show recurring steps in cycles or problem-solving <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> matching oral words and phrases to content-related pictures or objects <input type="checkbox"/> identify the topic in oral statements <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching oral words and phrases to content-related pictures or objects <input type="checkbox"/> Identifying the topic in oral statements <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing oral procedures or cycles with images <input type="checkbox"/> Distinguishing key words and phrases related to phenomena <p style="text-align: right;"><i>Continued on next page</i></p>

<p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing the strength of the quality of evidence presented in oral discourse <input type="checkbox"/> Identifying the purpose of arguments 		<p>6. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying evidence that supports predictions or hypotheses <input type="checkbox"/> Differentiating between multiple points of view in class discussions 	<p>6. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying different perspectives, stances, or points of view <input type="checkbox"/> Recognizing reasons for positions in oral presentations <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication and comprehension 	<p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sorting evidence and claims from oral descriptions <input type="checkbox"/> Distinguishing words and phrases related to opinions or facts from oral statements <p>6. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication and comprehension 	<p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching illustrations with oral points of view <input type="checkbox"/> Identifying language related to facts or opinions from oral presentations
--	--	---	--	--	---

Additional comments:

EL Progress Checklist (Reading Grades 4-5)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies synonyms and antonyms of less familiar words and <input type="checkbox"/> interprets complex words and phrases <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> use prediction, <input type="checkbox"/> determine story sequence, and <input type="checkbox"/> use self-monitoring techniques to check for understanding <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the overall structure (e.g., <i>chronology</i>) of events, ideas, concepts, or information in text <input type="checkbox"/> Highlighting events or procedures that happened in historical, scientific, or technical text <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Becoming familiar with the language of related genres (e.g., <i>news reports, historical accounts</i>) <input type="checkbox"/> Summarizing information from multiple related sources <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying how text provides clear details of the topic or phenomena <input type="checkbox"/> Identifying components of systems (e.g., <i>ecosystems, government</i>) <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting personal experience with textual evidence to strengthen an interpretation of the text <input type="checkbox"/> Evaluating the strength of evidence as support for claims 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses knowledge of more advanced affixes to determine word meanings <input type="checkbox"/> can identify synonyms, <input type="checkbox"/> use context clues to determine word meanings, and interpret slightly complex words and phrases <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> read for specific information in graphic organizers, <input type="checkbox"/> make inferences from information and <input type="checkbox"/> draw conclusions <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting details to main ideas or themes <input type="checkbox"/> Identifying conclusions in multi-paragraph text <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses knowledge of high-frequency affixes to determine word meanings <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> recall main ideas and stated details in text, and <input type="checkbox"/> can interpret simple words and phrases <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing events in stories or content-related processes <input type="checkbox"/> Identifying main ideas in narrative and informational text <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching causes with effects <input type="checkbox"/> Identifying words or phrases to determine the type of explanation (e.g., <i>linear sequence, cycle, system</i>) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> interprets basic words and phrases and <input type="checkbox"/> identifies some main ideas and details in simple text <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying time-related language in text as present or past <input type="checkbox"/> Identifying the “who,” “what,” “where,” and “when” in narrative text with a partner <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying different types of connectors (e.g., <i>first, next, because, so</i>) <input type="checkbox"/> Identifying key words and phrases that describe the topic or phenomena <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying words in context during oral reading of illustrated text on familiar topics or experiences <input type="checkbox"/> Highlighting previewed or familiar phrases <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching illustrated words/phrases to causal or sequential language <input type="checkbox"/> Sequencing sentences strips to show content-area processes from illustrated texts <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying key words and phrases of claims <input type="checkbox"/> Identifying a claim or an opinion in multimedia with a partner

<p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying how text presents information in a factual or neutral manner <input type="checkbox"/> Evaluating the specific language used to enhance descriptions of phenomena <p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating claims and evidence by drawing from multiple print sources <input type="checkbox"/> Differentiating from the strength of different pieces of evidence as support for claims 		<p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the different words or phrases that are used to describe the same topic or phenomena <input type="checkbox"/> Organizing information on how or why phenomena occur <p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Hypothesizing or predicting based on evidence <input type="checkbox"/> Comparing multiple points of view on a topic <p>6. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with comprehension 	<p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying evidence from multiple places within text <input type="checkbox"/> Identifying different perspectives, stances, or points of view <p>6; Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with comprehension 	<p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying language indicative of points of view <input type="checkbox"/> Organizing evidence based on sequential language in texts <input type="checkbox"/> Differentiating between claims and evidence <p>5. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede comprehension 	
--	--	--	--	--	--

Additional comments:

EL Progress Checklist (Writing Grades 4-5)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes fluently in response to a variety of prompts and purposes <input type="checkbox"/> can skillfully organize, interpret, summarize, and evaluate information from texts and graphic organizers <p>2. Communication is:</p> <ul style="list-style-type: none"> <input type="checkbox"/> clear and complete, though it may contain minor errors <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Summarizing content-related information <input type="checkbox"/> Using narrative themes to extend the storyline <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting information on processes or phenomena supported by facts and details in essays and reports <input type="checkbox"/> Selecting the appropriate organizational structure for the particular purpose <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Organizing ideas and information logically and coherently <input type="checkbox"/> Integrating information from multiple sources to provide evidence for claims 	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing content-related reports <input type="checkbox"/> Creating narratives that connect personal experiences and content <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing how factors contribute to events or outcomes <input type="checkbox"/> Describing how systems relate or interact <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating positive and negative implications associated with various positions (<i>e.g., historical events, scientific discoveries</i>) <input type="checkbox"/> Including evidence from multiple sources 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes complete sentences with mostly accurate vocabulary and grammar that demonstrates appropriate use of punctuation, prepositional phrases, and other conventions <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> summarize passages; <input type="checkbox"/> interpret, compare, and contrast information from graphic organizers and from implicit and explicit context clues; and <input type="checkbox"/> organize and write responses to open-ended questions in logical and sequential order <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Relating a sequence of events using a variety of transitional words, phrases, and clauses <input type="checkbox"/> Synthesizing information across related texts (<i>e.g., author study</i>) <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting information on processes or phenomena from a variety of sources <input type="checkbox"/> Elaborating topics with facts, definitions, concrete details, or quotations and examples <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> responds appropriately to various verbal prompts or graphic organizers by using complete sentences that exhibit correct basic grammar <p>2. The student's:</p> <ul style="list-style-type: none"> <input type="checkbox"/> meaning is somewhat clear, although <input type="checkbox"/> vocabulary may be limited <p>3. The student demonstrates a grasp of</p> <ul style="list-style-type: none"> <input type="checkbox"/> pronouns, prepositions, auxiliary verbs and verb tenses <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Using key words and phrases reflective of main ideas <input type="checkbox"/> Conveying details using concrete words and phrases <p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting related ideas or concepts using linking words and phrases <input type="checkbox"/> Answering “how” or “why” questions (<i>e.g., “How does the water cycle work?” “Why are there three branches of government?”</i>) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically writes sentences using basic vocabulary and grammar to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> describe and discuss text, <input type="checkbox"/> interpret graphic organizers, and <input type="checkbox"/> compare and contrast information <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listing procedural steps across content areas <input type="checkbox"/> Listing positive and negative effects of events in informational or narrative text <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Using key terms related to phenomena <input type="checkbox"/> Ordering linear and cyclical sequences of phenomena (<i>e.g., the steps of how a volcano erupts</i>) <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating reasons for particular points of view <input type="checkbox"/> Listing pros and cons of issues <p>5. Errors in organization, grammar, word choice, and mechanics:</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication 	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Communicating personal experiences through drawings and words <input type="checkbox"/> Reproducing a series of events through illustrated text <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing short-answer responses to questions using word/ phrase banks <input type="checkbox"/> Labeling charts and graphs to describe phenomena (<i>e.g., organisms in ecosystems</i>) <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Selecting words and phrases to represent points of view using facts from illustrated text or posters <input type="checkbox"/> Using key words or phrases related to the topic

		<p>5. The student can argue by:</p> <ul style="list-style-type: none"><input type="checkbox"/> Comparing and contrasting evidence for claims<input type="checkbox"/> Providing reasons and evidence which support particular points <p>6. Errors</p> <ul style="list-style-type: none"><input type="checkbox"/> do not interfere with communication	<p>6. The student can argue by:</p> <ul style="list-style-type: none"><input type="checkbox"/> Connecting reasons to opinions supported by facts and details<input type="checkbox"/> Making adjustments for audience and context <p>7. Errors in organization, grammar, word choice, and mechanics:</p> <ul style="list-style-type: none"><input type="checkbox"/> interfere with communication		
--	--	--	--	--	--

Additional comments:

EL Progress Checklist (Speaking Grades 6-8)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. When expressing opinions, providing information, making requests, identifying and describing objects, and explaining processes and their reasoning, the student typically produces sentences with:</p> <ul style="list-style-type: none"> <input type="checkbox"/> sophisticated vocabulary and correct grammar and <input type="checkbox"/> subtle nuances of meaning <p>2. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces detailed narratives of complex structure and <input type="checkbox"/> skillfully organizes information for presentations <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Restating new information expressed by others in extended speech <input type="checkbox"/> Posing questions that elicit elaboration and responding to others' questions and comments <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing oral multimedia, content-related reports based on research from multiple sources <input type="checkbox"/> Tracing the evolution of literary characters, themes, and plots from different venues (<i>e.g., digital text or video</i>) <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Giving demonstrations with step-by-step details (<i>e.g., converting Fahrenheit to Celsius</i>) <input type="checkbox"/> Evaluating the significance of events, people, or phenomena in oral presentations <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Engaging in debates on content-related topics with claims and counterclaims along with reasonable evidence <input type="checkbox"/> Defending points of view with specific claims <p>4. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Building on the ideas of others <input type="checkbox"/> Listening to others with a purpose (<i>e.g., to challenge own or others' ideas</i>) 	<p><i>(Check all that apply)</i></p> <p>1. The student typically produces complete sentences to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> express opinions, <input type="checkbox"/> provide information, <input type="checkbox"/> conduct transactions, <input type="checkbox"/> make requests <input type="checkbox"/> explain processes, <input type="checkbox"/> give instructions, and <input type="checkbox"/> describe social situations <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produce generally fluent narratives with some hesitations or self-corrections that do not obscure meaning <p>3. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> organize responses in logical and sequential order and <input type="checkbox"/> incorporate idiomatic expressions <p>4. Speech is:</p> <ul style="list-style-type: none"> <input type="checkbox"/> coherent and clear but lacks elaboration or detail <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. When expressing opinions, providing information, conducting transactions, or describing common functions the student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses appropriate words and phrases and <input type="checkbox"/> uses complete sentences <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> describe common social situations and <input type="checkbox"/> narrate simple stories <p>3. Grammatical or vocabulary errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication, but the intended meaning is somewhat clear <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Relating a series of events by expressing time in multiple tenses <input type="checkbox"/> Connecting ideas in content-related discourse using transitions <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. When describing social situations, giving instructions, and identifying locations the student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces simple sentences using basic vocabulary and grammar <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> construct a narrative from a sequence of pictures about familiar events and school-related activities and <input type="checkbox"/> compare and contrast information found in texts and graphic organizers <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating main ideas or points of classroom conversations <input type="checkbox"/> Restating details of content-related topics (in home language and English) in small groups <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing situations from modeled sentences <input type="checkbox"/> Connecting two content-related ideas that define "how" or "why" <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Answering select Wh-questions <input type="checkbox"/> Naming and briefly describing past community or school events using visual support (<i>e.g., posters, photographs</i>) <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing attributes of real-life objects with a partner <input type="checkbox"/> Showing how to solve real-world problems using symbols, numerals, graphs, or diagrams <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Responding yes or no to short statements or questions related to a claim <input type="checkbox"/> Expressing personal points of view (in home language and English) in support of or against a claim <p style="text-align: center;"><i>Continued on next page</i></p>

<p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Adapting speech to a variety of contexts and tasks (<i>e.g., use of register</i>) <input type="checkbox"/> Posing questions that connect several speakers' ideas and responding to others' ideas <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Paraphrasing new information expressed by others and, when warranted, modifying views or positions <input type="checkbox"/> Making presentations with multimedia components to clarify claims and emphasize salient points <p>6. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting organized ideas and information on content topics including the use of graphics and multimedia <input type="checkbox"/> Synthesizing ideas of several speakers, posing questions, and responding with evidence, examples, and ideas 		<p>5. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Paraphrasing and summarizing content-related ideas presented orally <input type="checkbox"/> Connecting ideas with supporting details in a variety of oral venues <p>6. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing content-related concepts <input type="checkbox"/> Connecting ideas with supporting details to show relationships (<i>e.g., characters' actions to their feelings</i>) <p>7. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting ideas with supporting details or evidence <input type="checkbox"/> Taking stances and summarizing ideas supporting them <p>8. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing purposes of contributions in conversations <input type="checkbox"/> Demonstrating awareness of personal bias when defending one's point of view 	<p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Demonstrating how to conduct experiments, engage in processes, or solve problems with supports <input type="checkbox"/> Stating why events occur, phenomena exist, or some things happen <p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Critiquing opposing claims <input type="checkbox"/> Evaluating the value of options in content-based situations <p>7. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Supporting ideas with examples <input type="checkbox"/> Asking clarifying questions to demonstrate engagement <input type="checkbox"/> Generating new questions to maintain conversations 	<p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Answering simple questions related to claims <input type="checkbox"/> Stating evidence to support claims (in home language and English) <p>6. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Inviting others to participate <input type="checkbox"/> Answering Wh-questions in conversations <input type="checkbox"/> Connecting ideas to one's experiences <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication 	<p>5. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Using appropriate nonverbal behaviors to show engagement and listening <input type="checkbox"/> Contributing to conversations by sharing own work (<i>e.g., pictures, posters, graphics</i>)
---	--	--	--	--	---

Additional comments:

EL Progress Checklist Listening (Grades 6-8)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows complex instructions, <input type="checkbox"/> recalls subtle details, <input type="checkbox"/> determines and evaluates key information to summarize a task, and <input type="checkbox"/> makes sophisticated inferences and predictions from classroom discussions or lengthy oral stories <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> understand increasingly abstract idiomatic expressions, <input type="checkbox"/> locate new information in a wider context, and <input type="checkbox"/> distinguish relevant from extraneous information <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying key ideas expressed orally <input type="checkbox"/> Identifying new information expressed by others <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Categorizing details of content-related main ideas seen and heard in videos or other technologies <input type="checkbox"/> Sequencing a series of illustrated events from oral passages (<i>e.g., historical recaps</i>) <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Carrying out a series of oral directions to construct mathematical or scientific models <input type="checkbox"/> Connecting details to main ideas based on extended oral discourse <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Establishing connections among claims, arguments, and supporting evidence within oral discourse <input type="checkbox"/> Comparing opposing points-of-view presented within oral discourse 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows complex multistep directions <input type="checkbox"/> determines main ideas, <input type="checkbox"/> makes inferences from directions, draws simple conclusions and <input type="checkbox"/> predicts logical outcomes in oral stories <p>2. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> understands metaphorical language and uncommon idiomatic expressions, and <input type="checkbox"/> recognizes technical academic vocabulary <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying main ideas and details in oral discourse <input type="checkbox"/> Evaluating oral presentations of peers based on criteria for success <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows multistep directions that use academic vocabulary <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> recall details from class discussions or short oral stories and <input type="checkbox"/> identify the main purpose of conversation <p>3. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> interpret graphic organizers and <input type="checkbox"/> extrapolate conclusions from discussions <p>4. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching main ideas of familiar text read aloud to visuals <input type="checkbox"/> Stating the next event in a series based on clues from narrative or informational oral texts <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows simple oral directions and <input type="checkbox"/> understands common vocabulary and idiomatic expressions and <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identify details <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing labeled visuals per oral directions <input type="checkbox"/> Identifying settings or time frames in narrative or informational scenarios read aloud <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying content-related visuals per oral descriptions (<i>e.g., environmental v. genetic factors</i>) <input type="checkbox"/> Matching oral sentences of cause and effect to illustrations (<i>e.g., weather or climate conditions</i>) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying familiar objects or places from oral statements <input type="checkbox"/> Pointing to objects, people, or places based on short oral descriptions <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching instructional language, given orally, with visual representation (<i>e.g., "Show me your schedule."</i>) <input type="checkbox"/> Identifying functions of content-related topics based on short oral statements reinforced visually (<i>e.g., organisms in ecosystems</i>) <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Signaling agreement or disagreement of short oral statements or questions <input type="checkbox"/> Identifying points of view (<i>e.g., first or third person</i>) from short statements

<p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating main ideas and supporting details presented in diverse media and oral formats <input type="checkbox"/> Developing models from oral discourse and multimedia (<i>e.g., YouTube videos</i>) <p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating the soundness of opposing claims presented orally <input type="checkbox"/> Identifying bias within claims in oral discourse 		<p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying relationships between people, ideas, or events in oral discourse <input type="checkbox"/> Matching complex oral descriptions to images, graphs, or formulas <p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching evidence to claims in oral discourse <input type="checkbox"/> Formulating opinions based on evidence presented within oral discourse 	<p>5. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching main ideas of familiar text read aloud with visuals <input type="checkbox"/> Showing differences between or among content-related phenomena described orally (<i>e.g., descriptive statistics</i>) <p>6. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Illustrating claims or reasons from oral narratives <input type="checkbox"/> Identifying opposing perspectives from oral text (<i>e.g., sides in wars, regimes, or revolutions</i>) <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication and comprehension 	<p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying claims from a series of oral statements <input type="checkbox"/> Identifying evidence to support claims from charts and tables <p>6. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication and comprehension 	
--	--	--	--	--	--

Additional comments:

EL Progress Checklist (Reading Grades 6-8)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies synonyms and antonyms, <input type="checkbox"/> interprets less familiar idiomatic expressions, <input type="checkbox"/> applies word definitions, and <input type="checkbox"/> restates meanings in variant language <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> prioritizes main and supporting details, and <input type="checkbox"/> reads closely to make logical inferences. <p>3. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses prediction to read fluently and to identify author's purpose and literary techniques <p>4. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying a central idea of a text and how it is conveyed through particular details; summarizing text absent personal opinions or judgments <input type="checkbox"/> Evaluating how a central event is introduced, illustrated, and elaborated in text (<i>e.g., through examples or anecdotes</i>) <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing main ideas, events, and conclusions in narrative and informational text <input type="checkbox"/> Matching details of content-related topics to main ideas <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sorting grade-level text by highlighting elements of the genre (<i>e.g., differentiating the "how" from the "why"</i>) <input type="checkbox"/> Sequencing events based on cause and effect (<i>e.g., how machines operate</i>) <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating evidence presented in support of claims <input type="checkbox"/> Developing a stance in favor of or against claims presented within content-related text 	<p><i>(Check all that apply)</i></p> <p>1. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> interprets idioms and <input type="checkbox"/> determines synonyms of grade level words <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> recall stated and implicit details in a variety of genres, <input type="checkbox"/> identify specific information in graphic organizers, and <input type="checkbox"/> determine main ideas in fiction and academic texts <p>3. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> analyze the structure of texts and <input type="checkbox"/> identify literary techniques <p>4. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ordering paragraphs in narrative and informational text <input type="checkbox"/> Identifying summaries of passages in a variety of genres <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identifies synonyms of familiar social and academic vocabulary and <input type="checkbox"/> interprets common idiomatic expressions using context clues <p>2. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> distinguishes main ideas from supporting details and <input type="checkbox"/> makes inferences from clues in text <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying topic sentences, main ideas, and details in paragraphs <input type="checkbox"/> Connecting people to actions based on oral descriptions with details <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Illustrating relationships between main ideas and details in paragraphs <input type="checkbox"/> Sequencing steps or events to describe processes (<i>e.g., solving math problems</i>) <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows simple oral directions and <input type="checkbox"/> understands common vocabulary and idiomatic expressions <p>2. The student can</p> <ul style="list-style-type: none"> <input type="checkbox"/> identify some details <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing illustrated text of narrative or informational events <input type="checkbox"/> Locating main ideas in a series of simple sentences <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing ideas on the same topic in a series of simple sentences <input type="checkbox"/> Identifying how content-related phenomena relate to one another in illustrated text or media <p style="text-align: right;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying responses to Wh-questions in charts or illustrated text <input type="checkbox"/> Identifying icons in graphs, charts, and environmental print related to familiar topics <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching content-related objects, pictures, or media to words and phrases <input type="checkbox"/> Identifying social or academic topics highlighted in text <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying words or phrases associated with topic choices <input type="checkbox"/> Classifying true from false short statements

<p>5. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing and contrasting information from experiments, simulations, videos, or multimedia sources with that of text on the same topics <input type="checkbox"/> Identifying factors that contribute to phenomena in explanations <p>6. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying specific evidence to support analyses of content area text <input type="checkbox"/> Distinguishing among facts, reasoned judgment, and speculation in text 		<p>5. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching content-related cause to effect in graphically supported text <input type="checkbox"/> Highlighting text evidence that points to how systems function (<i>e.g., different forms of government</i>) <p>6. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying evidence to support analysis of what texts say (<i>e.g., position papers</i>) <input type="checkbox"/> Classifying pros and cons of claims and evidence presented within written texts <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with comprehension 	<p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying claims and the reasons for each claim <input type="checkbox"/> Identifying opposing points of view <p>6. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with comprehension 	<p>5. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Distinguishing facts from opinions in text <input type="checkbox"/> Identifying features associated with content-related claims <p>6. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede comprehension 	
---	--	--	---	---	--

Additional comments:

EL Progress Checklist (Writing Grades 6-8)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> crafts original responses to prompts, fluently conveying sequenced logical exposition <p>2. The student responds to open-ended questions requiring them to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> extrapolate from information indicated in prompts, <input type="checkbox"/> interpret and synthesize complex information from graphic organizers, <input type="checkbox"/> draw sophisticated inferences, <input type="checkbox"/> explain reasoning, and <input type="checkbox"/> express and support opinions <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Providing a concluding statement or section that follows from and supports the information presented <input type="checkbox"/> Conveying sequence, signaling shifts from one timeframe to another, and showing the relationships among experiences and events <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing research reports using multiple sources <input type="checkbox"/> Summarizing conclusions reached from steps in problem-solving or conducting experiments <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing informational text around graphs and charts <input type="checkbox"/> Comparing content-related ideas from multiple sources in essays, reports, and narratives <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting opinions in persuasive essays or reports backed by content-related research <input type="checkbox"/> Justifying ideas using multiple sources 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes logically sequenced responses that <input type="checkbox"/> incorporate idiomatic expressions and <input type="checkbox"/> convey original thought in response to open-ended prompts <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> accurately interprets pictures or graphical information <p>3. The student uses:</p> <ul style="list-style-type: none"> <input type="checkbox"/> correct verb tense and agreement, <input type="checkbox"/> subordinating conjunctions, <input type="checkbox"/> capitalization, <input type="checkbox"/> punctuation, and <input type="checkbox"/> adjective and adverb placement <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing content-related reports <input type="checkbox"/> Reproducing a sequence of events or experiences using transitional words <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes complete sentences to describe, explain, or compare or contrast verbal or graphic prompts <p>2. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes responses to open-ended questions and summarizes passages <p>3. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses sentence-ending punctuation, pronouns, prepositional phrases, auxiliary verbs and verb tenses <p>4. The student's responses</p> <ul style="list-style-type: none"> <input type="checkbox"/> have limited range of vocabulary <p>5. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing short paragraphs with main ideas and some details <input type="checkbox"/> Composing dialogues or blogs based on personal experiences <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes complete sentences using basic vocabulary and grammar to describe, explain, or compare verbal or graphic prompts <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> responds to simple open-ended questions and <input type="checkbox"/> summarizes simple passages <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Completing sentences using word banks <input type="checkbox"/> Producing statements related to main ideas on familiar topics in home language and English <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting short sentences <input type="checkbox"/> Comparing illustrated descriptions of content-related concepts (<i>e.g., mitosis v. meiosis</i>) <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating opinions using evaluative language related to content (<i>e.g., "I agree. Metric is better."</i>) <input type="checkbox"/> Connecting simple sentences to form content-related ideas <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing labeled illustrations of conclusions reached in problem-solving with a partner <input type="checkbox"/> Reproducing words and phrases related to topics (<i>e.g., including cognates</i>) <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Indicating relationships by drawing and labeling content-related pictures on familiar topics <input type="checkbox"/> Describing processes or cycles by labeling diagrams and graphs <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Generating words and phrases that represent opinions (<i>e.g., "I think..."</i>) <input type="checkbox"/> Making lists of topic choices with peers

<p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Determining two or more central ideas in text and tracing their development <input type="checkbox"/> Evaluating the interactions between individuals, events, and ideas in text (<i>e.g., how ideas influence individuals or events and the converse</i>) <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Introducing claims and opposing claims, along with their associated reasons and evidence <input type="checkbox"/> Closing with concluding statements or paragraphs that support claims <p>6. Minor errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> are possible, but generally negligible 		<p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing relationships between details or examples and supporting ideas <input type="checkbox"/> Connecting content-related themes or topics to main ideas <p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Crafting persuasive pieces (<i>e.g., editorials</i>) with a series of substantiated content-related claims <input type="checkbox"/> Composing scripts with protagonists and antagonists <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> do not interfere with communication 	<p>6. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Comparing and contrasting information, events, or characters <input type="checkbox"/> Producing descriptive paragraphs around a central idea <p>7. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Substantiating opinions with content-related examples and evidence <input type="checkbox"/> Providing feedback to peers on language used for claims and evidence <p>8. Errors in organization, grammar, word choice, and mechanics</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication 	<p>6. Errors in organization, grammar, word choice, and mechanics</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication 	
--	--	---	--	---	--

Additional comments:

EL Progress Checklist (Speaking Grades 9-12)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces complex sentences with sophisticated and precise vocabulary and correct grammar <p>2. The student can</p> <ul style="list-style-type: none"> <input type="checkbox"/> conveys detailed academic content and expressive nuances of meaning and <input type="checkbox"/> skillfully organizes information for presentations <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Adjusting presentation style, degree of formality, word choice, tone, and information to the context and audience <input type="checkbox"/> Presenting information that follows discipline-specific organization (<i>e.g., orientation to topic, sequence of events, conclusion</i>) <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Engaging in extended discussion of effects, impacts, or events related to content topics <input type="checkbox"/> Giving multimedia oral presentations on content-related material learned from various sources <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting information using an objective, neutral tone in extended discourse <input type="checkbox"/> Using nominalization to compress information and maintain coherence (<i>e.g., "This expansion..." "Weathering..." "An implication..."</i>) <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Challenging evidence and claims in debates <input type="checkbox"/> Convincing audiences of personal points of view using persuasive language <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses complete sentences to express opinions, explain processes, conduct transactions, and describe personal experiences <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses accurate vocabulary and grammar to describe the purpose of less common objects and <input type="checkbox"/> fluently narrates stories with creative detail <p>3. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> organizes responses in logical and sequential order and <input type="checkbox"/> incorporates idiomatic expressions <p>4. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> conveys subtle distinctions through rich, specific, and varied vocabulary <p>5. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting factual information on content-related topics to the class <input type="checkbox"/> Paraphrasing and summarizing content-related ideas in large and small groups <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. When providing information, expressing preferences, conducting transactions, and describing personal experiences the student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses appropriate words and phrases and complete sentences <p>2. The student also typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> describes social situations, <input type="checkbox"/> gives instructions, and <input type="checkbox"/> narrates a simple story <p>3. The students intended meaning is</p> <ul style="list-style-type: none"> <input type="checkbox"/> mostly clear, but sometimes requires comprehension-check questions <p>4. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> is capable of communicating some nuances of meaning <p>5. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Posing and responding to questions in small group discussions <input type="checkbox"/> Describing the sequence of processes, cycles, procedures, or events with details <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. When interpreting language related to social, school, and academic contexts, explaining personal preferences or describing a sequence of pictures about familiar events and social situations the student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> produces simple sentences using basic vocabulary and grammar <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Restating information using content-specific terms <input type="checkbox"/> Providing examples of content-related information previously studied <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Naming properties, characteristics or features of illustrated content-related topics <input type="checkbox"/> Posing and responding to Wh-questions that relate to phenomena <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English. <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Naming and briefly describing content topics using visual support (<i>e.g., posters, diagrams, pictures</i>) <input type="checkbox"/> Answering select yes/no or Wh-questions <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ordering events or stages of phenomena with sequential language (<i>e.g., first, next, step 1</i>) <input type="checkbox"/> Using words and phrases to identify visually supported phenomena <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Relating points of view with visual support (<i>e.g., posters, photographs</i>) <input type="checkbox"/> Stating pros and cons listed visually on a topic <p style="text-align: center;"><i>Continued on next page</i></p>

<p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Providing precision and accuracy in classifications, procedures, processes, and accounts using abstraction, technical language, and a variety of active/passive verb forms <input type="checkbox"/> Following discipline-specific organization (<i>e.g., orienting the reader, details, conclusion</i>) and supporting presentations with graphs, formulas, quotes or other media <p>5. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Organizing claims and counter claims in debates with evidence from multiple sources <input type="checkbox"/> Negotiating differing cultural perspectives in pairs or small groups <p>6. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying and reacting to subtle differences in speech and register (<i>e.g., hyperbole, satire, comedy</i>) <input type="checkbox"/> Producing coherent oral discourse appropriate to task, purpose, and audience <input type="checkbox"/> Synthesizing and sharing information from a variety of sources and perspectives 	<p>4. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Co-creating novel perspectives on issues <input type="checkbox"/> Responding to diverse perspectives and recognizing bias in one's own view <input type="checkbox"/> Generating new ideas or questions to sustain conversations 	<p>6. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Describing components of systems in small groups and class discussions <input type="checkbox"/> Providing precise words and phrases to provide details, descriptions, classifications, comparisons, causes/effects, or procedures <p>7. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Taking stances and defending them with evidence (<i>e.g., using data or citations</i>) <input type="checkbox"/> Comparing and contrasting different points of view <p>8. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Demonstrating stamina when building ideas in a small group <input type="checkbox"/> Validating ideas of others <input type="checkbox"/> Sorting through one's own ideas to determine relevant ones <input type="checkbox"/> Providing and receiving constructive feedback from others tactfully 	<p>6. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Connecting causes to effects in a series of statements <input type="checkbox"/> Sequencing processes, cycles, or procedures in short extended discourse <p>7. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Stating claims matched to evidence using a series of related sentences <input type="checkbox"/> Suggesting details or reasons to reinforce points of view <p>8. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Suggesting creative ways to resolve communication issues <input type="checkbox"/> Clarifying one's own ideas using a variety of strategies (<i>e.g., analogies or metaphors, paraphrasing</i>) <input type="checkbox"/> Asking clarifying questions in a respectful manner <p>9. Grammatical or vocabulary errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication, but the intended meaning is somewhat clear 	<p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Responding to oral or written claims <input type="checkbox"/> Offering facts or opinion statements as appropriate to discussion <p>5. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Asking and answering questions <input type="checkbox"/> Communicating need for clarity of messages <input type="checkbox"/> Recognizing intonation used to achieve various purposes of communication <p>6. Errors frequently impede communication due to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> minimal English vocabulary and <input type="checkbox"/> minimal English grammar knowledge 	<p>5. The student can discuss by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Representing one's ideas using various media <input type="checkbox"/> Responding to yes and no questions posed by the group <input type="checkbox"/> Using nonverbal signals to demonstrate engagement in conversations
---	---	---	--	---	---

Additional comments:

EL Progress Checklist (Listening Grades 9-12)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> interprets more complex grammar and academic vocabulary to follow complex instructions <p>2. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses context clues to interpret new vocabulary and <input type="checkbox"/> draws conclusions about a character in an oral story <p>3. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> distinguishes subtleties of tone and point of view, <input type="checkbox"/> recalls extensive details, <input type="checkbox"/> grasps abstract and uncommon idiomatic expressions, and <input type="checkbox"/> analyzes the structure of oral passages <p>4. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Categorizing perspectives of multiple speakers <input type="checkbox"/> Identifying important information on specific events and concepts from lectures and presentations <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reconstructing past experiences or series of events based on oral discourse <input type="checkbox"/> Recognizing nuanced meanings of words and phrases in extended oral discourse <p>2. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying effects and consequences of events and phenomena from class discussions <input type="checkbox"/> Identifying interdependence of different parts of systems from multimedia presentations <p>3. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying how language choices connect to particular audiences <input type="checkbox"/> Evaluating the purpose of arguments presented by others 	<p><i>(Check all that apply)</i></p> <p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> interprets idiomatic expressions and complex academic vocabulary and concepts <input type="checkbox"/> distinguishes essential details and nuances of meaning, <input type="checkbox"/> synthesizes answers from fragmentary information, and <input type="checkbox"/> determines key information to summarize a task from complex narratives and discussions <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Following the steps of content-related tasks or assignments given orally <input type="checkbox"/> Identifying details from oral discussions (<i>e.g., when, who, where, what, and why</i>) <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying components of systems from multimedia <input type="checkbox"/> Interpreting cause and effect from oral discourse <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Classifying claims and evidence from oral presentations <input type="checkbox"/> Differentiating multiple perspectives presented orally 	<p><i>(Check all that apply)</i></p> <p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> interprets simple academic vocabulary and idiomatic expressions <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> extrapolates logical outcomes, <input type="checkbox"/> places new information in a broader context, and <input type="checkbox"/> recalls details from classroom discussions or oral stories <p>3. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying main ideas from short content-related oral presentations <input type="checkbox"/> Classifying examples of genres read aloud (<i>e.g., types of narration</i>) <p>4. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing relationships in a series of oral statements <input type="checkbox"/> Identifying causes for particular events or phenomena in short oral presentations <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> follows multistep directions <input type="checkbox"/> identifies main ideas <input type="checkbox"/> makes simple inferences and <input type="checkbox"/> draws conclusions <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching oral descriptions of characters or main events in content-related topics <input type="checkbox"/> Following modeled oral commands <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing steps in processes or procedures described orally <input type="checkbox"/> Comparing information, symbols, or icons on charts or tables described orally <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing the pros or cons of issues from short oral statements <input type="checkbox"/> Identifying claims in oral statements <p>5. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication and comprehension 	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can process recounts by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching everyday oral content-related words and phrases to pictures, diagrams, or photographs <input type="checkbox"/> Selecting resources, places, products, or figures from oral statements and visual supports <p>3. The student can process explanations by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ordering events or stages of phenomena from oral statements <input type="checkbox"/> Identifying words and phrases related to sequence <p>4. The student can process arguments by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching oral information to pictures, diagrams, or photographs that show points of view <input type="checkbox"/> Distinguishing words and phrases related to opinions or facts from oral statements

5. The student can process explanations by:

- Recognizing specific language used to enhance clarity and precision
- Recognizing and following language related to the same event or phenomenon throughout presentations

6. The student can process arguments by:

- Identifying strengths, limitations, and potential biases from oral presentations
- Organizing claims and counter claims presented in debates

5. The student can process arguments by:

- Organizing information related to different perspectives presented orally
- Identifying language choices that represent specific points of view from a series of oral statements

6. Errors

- interfere with communication and comprehension

Additional comments:

EL Progress Checklist (Reading Grades 9-12)

Please provide feedback for domain specific skills for this EL student.
Teacher(s) completing this form _____

Student Name _____
Subject(s) you teach/taught this student _____

Above Proficient/ Reaching	Bridging	Proficient/Expanding	Intermediate/Developing	Early Intermediate/ Emerging	Beginning/Entering
<p><i>(Check all that apply)</i></p> <p>1. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> recognizes uncommon synonyms, subtle gradations of meanings using context clues, and unfamiliar idioms <p>2. The student uses prediction to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> read fluently, <input type="checkbox"/> make inferences from challenging texts, <input type="checkbox"/> synthesize text, <input type="checkbox"/> recognize literary techniques, and <input type="checkbox"/> uses self-monitoring techniques to check for understanding <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Analyzing and comparing how authors use language for specific purposes and audiences <input type="checkbox"/> Identifying how authors develop and maintain cohesion by connecting ideas or events in extended texts <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying how authors connect related ideas across paragraphs with abstraction, complex sentences, and technical terms <input type="checkbox"/> Tracing the central idea of text and how it develops, including how it is shaped by specific details, extended definitions, facts, quotes, or examples <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying how authors connect related ideas across paragraphs with abstraction, complex sentences, and technical terms <input type="checkbox"/> Tracing the central idea of text and how it develops, including how it is shaped by specific details, extended definitions, facts, quotes, or examples <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing multiple perspectives and points of view on any given issue <input type="checkbox"/> Identifying evidence of bias and credibility of sources 	<p><i>(Check all that apply)</i></p> <p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> draws complex conclusions from lengthy passages and <input type="checkbox"/> distinguishes nuances of meaning <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> interprets alternate expressions of ideas, <input type="checkbox"/> analyzes the organization of passages, and <input type="checkbox"/> identifies theme, tone, and author's purpose <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying how the authors make language choices and adjusts for audience and purpose <input type="checkbox"/> Reflecting on various accounts of a subject told in different media (<i>e.g., print and multimedia</i>) <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying the interdependence of parts of systems (<i>e.g., technical, government, chemical</i>) <input type="checkbox"/> Comparing information on phenomena across a variety of multimedia sources <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses knowledge of high-frequency affixes and context clues to determine word meanings and identify synonyms of high-frequency social and academic vocabulary <p>2. From a simple narrative, the student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> recall stated and implicit details, <input type="checkbox"/> distinguish main ideas, <input type="checkbox"/> compare and contrast information <input type="checkbox"/> draw conclusions, and <input type="checkbox"/> make some inferences <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognizing lexical chains that show how characters and ideas are labeled across the text <input type="checkbox"/> Identifying detailed descriptions, procedures, and information in paragraphs <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying how language provides clarity and precision in describing topics or phenomena <input type="checkbox"/> Summarizing information with diagrams, models, flow charts, or illustrations <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> recalls simple information from text, <input type="checkbox"/> identifies main ideas and supporting details, and <input type="checkbox"/> makes simple inferences <p>2. The student can:</p> <ul style="list-style-type: none"> <input type="checkbox"/> identify common idiomatic expressions and <input type="checkbox"/> paraphrases passages <p>3. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying patterns specific to narrative or informational text (<i>e.g., orientation, presentation of events, conclusion</i>) <input type="checkbox"/> Locating main ideas in a series of related sentences <p>4. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying different types of connectors that show relationships between topics and phenomena <input type="checkbox"/> Differentiating between technical and everyday vocabulary that describe phenomena <p style="text-align: center;"><i>Continued on next page</i></p>	<p><i>(Check all that apply)</i></p> <p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching key content-related terms and ideas to images, graphs, icons, or diagrams <input type="checkbox"/> Sequencing illustrated text of narrative or informational events <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identifying key words and phrases that describe the topics or phenomena <input type="checkbox"/> Recognizing sequence statements and illustrations that describe phenomena <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Matching media (<i>e.g., posters, photos, banners</i>) with point of view words and phrases <input type="checkbox"/> Connecting characters/historical figures with positions or stances on various issues

4. The student can explain by:

- Recognizing discipline-specific patterns (e.g., *orienting the reader, part-whole classification, neutral/ authoritative tone*)
- Identifying authors' precision and accuracy in classifications, comparisons, accounts, or procedures as a result of clear language choices

5. The student can argue by:

- Evaluating word choice and nuance as tools for distinguishing facts, claims, reasoned judgment, and opinions
- Identifying the logical connections among claims, counterclaims, reasons, and evidence

5. The student can argue by:

- Identifying persuasive language across content areas
- Following the progression of logical reasoning

6. Errors

- do not interfere with comprehension

5. The student can argue by:

- Identifying their purposes and audiences
- Evaluating the strength of evidence statements

6. Errors

- interfere with comprehension

5. The student can argue by:

- Making connections between statements that make claims and those providing evidence
- Distinguishing language that identifies facts and opinions

6. Errors

- frequently impede comprehension

Additional comments:

EL Progress Checklist (Writing Grades 9-12)

Please provide feedback for domain specific skills for this EL student.
 Teacher(s) completing this form _____

Student Name _____
 Subject(s) you teach/taught this student _____

Above Proficient <i>(Check all that apply)</i>	Proficient <i>(Check all that apply)</i>	Intermediate <i>(Check all that apply)</i>	Early Intermediate <i>(Check all that apply)</i>	Beginning/Entering <i>(Check all that apply)</i>	
<p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes using precise, sophisticated, and varied vocabulary <input type="checkbox"/> demonstrates fluent and varied expression; <input type="checkbox"/> expresses subtle nuances of meaning; and <input type="checkbox"/> expands responses to prompts using related background knowledge <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Summarizing content-related notes from lectures or readings <input type="checkbox"/> Producing research reports using multiple sources of information <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Developing ideas about phenomena with relevant and sufficient facts, extended descriptions, concrete details, or quotations <input type="checkbox"/> Maintaining discipline-specific patterns that bridge across key uses (<i>e.g., explanation to argument in history, explanation to recount for information reports</i>) <p style="text-align: center;"><i>Continued on next page</i></p>	<p>1. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sequencing using language that creates coherence <input type="checkbox"/> Organizing information according to content-specific expectations <p>2. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Synthesizing information and details about phenomena from a variety of sources <input type="checkbox"/> Organizing information and details logically and cohesively <p>3. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Organizing information to show logical reasoning <input type="checkbox"/> Integrating multiple perspectives and evidence from a variety of sources 	<p>1. The student typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes fluently, using complete sentences with accurate vocabulary to interpret texts and graphical information, while distinguishing nuances of meaning <p>2. The student:</p> <ul style="list-style-type: none"> <input type="checkbox"/> incorporates idiomatic expressions and <input type="checkbox"/> produces responses to open-ended questions and <input type="checkbox"/> writes summaries and comparisons that correctly use verb forms, capitalization, punctuation, and advanced grammar <p>3. The student's</p> <ul style="list-style-type: none"> <input type="checkbox"/> responses exhibit minor errors in grammar and content organization that do not interfere with communication <p style="text-align: center;"><i>Continued on next page</i></p>	<p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> uses correct basic grammar and <input type="checkbox"/> is beginning to demonstrate use of conjunctions in compound sentences <p>2. The students also typically</p> <ul style="list-style-type: none"> <input type="checkbox"/> summarizes texts and analyze information in graphic organizers <p>3. The student's</p> <ul style="list-style-type: none"> <input type="checkbox"/> meaning is somewhat clear, although vocabulary may be limited <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Summarizing content-related material <input type="checkbox"/> Including important information and related details <p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Choosing words and phrases to provide precise details, descriptions, comparisons, and ordered procedures <input type="checkbox"/> Integrating headings, introductory statements, and other features to organize text <p style="text-align: center;"><i>Continued on next page</i></p>	<p>1. The student typically:</p> <ul style="list-style-type: none"> <input type="checkbox"/> writes complete sentences using basic vocabulary and grammar to express ideas <p>2. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> compares and summarizes information found in texts or graphic organizers <p>3. The student</p> <ul style="list-style-type: none"> <input type="checkbox"/> demonstrates a basic knowledge of auxiliary verbs, pronouns, and conjunctions. <p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Following patterns specific to narrative or informational text (<i>e.g., orientation, presentation of events, conclusion</i>) <input type="checkbox"/> Sequencing narratives or informational text using linking words and phrases <p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Using transitions and connectors to show causal relationships or procedures <input type="checkbox"/> Choosing everyday or technical language to describe phenomena <p style="text-align: center;"><i>Continued on next page</i></p>	<p>1. The student is starting to develop:</p> <ul style="list-style-type: none"> <input type="checkbox"/> receptive skills in English <input type="checkbox"/> productive skills in English <p>2. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listing content words or phrases that relate to the topic <input type="checkbox"/> Including images, diagrams, and charts to add details to the topic <p>3. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Producing short responses to questions using word/phrase banks <input type="checkbox"/> Labeling charts, graphs, timelines, or cycles to describe phenomena <p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Selecting words and phrases to represent points of view <input type="checkbox"/> Listing pros and cons of issues

<p>4. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating positive and negative implications associated with various positions (<i>e.g., historical events, scientific discoveries, individuals</i>) <input type="checkbox"/> Organizing information logically and coherently to represent contrasting views <p>5. Minor errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> are possible, but generally negligible 		<p>4. The student can recount by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Creating narrative or informational extended text of past events or experiences (<i>e.g., lab reports, current events</i>) <input type="checkbox"/> Connecting main points, events, and central ideas to conclusions <p>5. The student can explain by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presenting information objectively by using a neutral tone appropriate to the content area <input type="checkbox"/> Integrating images, diagrams, formulas, or charts to describe phenomena <p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Evaluating and challenging evidence presented <input type="checkbox"/> Creating persuasive essays or reports making adjustments for specific audiences 	<p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Justifying reasons or opinions with evidence <input type="checkbox"/> Summarizing opposing positions with evidence <p>7. Errors</p> <ul style="list-style-type: none"> <input type="checkbox"/> interfere with communication 	<p>6. The student can argue by:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Expressing claims with evidence (<i>e.g., "Socialism is a good government system because..."</i>) <input type="checkbox"/> Listing content-related ideas that represent different points of view on issues <p>7. Errors in organization, grammar, word choice, and mechanics</p> <ul style="list-style-type: none"> <input type="checkbox"/> frequently impede communication 	
--	--	--	---	---	--

Additional comments:

References:

1. LAS Links Proficiency Level Descriptors http://laslinks.com/PDFs/PLDs_LAS_Links_English_FormA_Interpretation_Guide.pdf
2. WIDA Can Do Descriptors <https://wida.wisc.edu/teach/can-do/descriptors>