

Grade 6

Section 1: Overview

Goal: English learners read, analyze, interpret, and create a variety of literary and informational text types. They develop an understanding of how language is a complex, dynamic, and social resource for making meaning, as well as how content is organized in different text types and across disciplines using text structure, language features, and vocabulary depending on purpose and audience. They are aware that different languages and variations of English exist, and they recognize their home languages and cultures as resources to value in their own right and also to draw upon in order to build proficiency in English. English learners contribute actively to class and group discussions, asking questions, responding appropriately, and providing useful feedback. They demonstrate knowledge of content through oral presentations, writing tasks, collaborative conversations, and multimedia. They develop proficiency in shifting language use based on task, purpose, audience, and text type.

Critical Principles for Developing Language and Cognition in Academic Contexts: While advancing along the continuum of English language development levels, English learners at all levels engage in intellectually challenging literacy, disciplinary, and disciplinary literacy tasks. They use language in meaningful and relevant ways appropriate to grade level, content area, topic, purpose, audience, and text type in English language arts, mathematics, science, social studies, and the arts. Specifically, they use language to gain and exchange information and ideas in three communicative modes (collaborative, interpretive, and productive), and they apply knowledge of language to academic tasks via three cross-mode language processes (structuring cohesive texts, expanding and enriching ideas, and connecting and condensing ideas) using various linguistic resources.

Part I: Interacting in Meaningful Ways

A. Collaborative

- 1. Exchanging information and ideas with others through oral collaborative discussions on a range of social and academic topics
- 2. Interacting with others in written English in various communicative forms (print, communicative technology, and multimedia)
- 3. Offering and justifying opinions, negotiating with and persuading others in communicative exchanges
- 4. Adapting language choices to various contexts (based on task, purpose, audience, and text type)

Corresponding CA CCSS for ELA/Literacy*

- SL.6.1, 6; L.6.3, 6
- W.6.6; WHST.6.6; SL.6.2; L.6.3, 6
- W.6.1; WHST.6.1; SL.6.1, 4, 6; L.6.3, 6
- W.6.4-5; WHST.6.4-5; SL.6.6; L.6.1, 3, 6

^{*}The California English Language Development Standards correspond to the California Common Core State Standards for English Language Arts and Literacy in History/Social Science and Technical Subjects (CA CCSS for ELA/Literacy). English learners should have full access to opportunities to learn ELA, mathematics, science, history/social studies, and other content at the same time they are progressing toward full proficiency in English.

Pa	rt I:	Interacting in Meaningful Ways	Corresponding CA CCSS for ELA/Literacy				
В.	B. Interpretive						
	5.	Listening actively to spoken English in a range of social and academic contexts	• SL.6.1, 3, 6; L.6.1, 3, 6				
	6.	Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language	• RL.6.1-7, 9-10; Rl.6.1-10; RH.6.1-10; RST.6.1-10; SL.6.2; L.6.1, 3, 6				
	7.	Evaluating how well writers and speakers use language to support ideas and arguments with details or evidence depending on modality, text type, purpose, audience, topic, and content area	• RL.6.4-5; Rl.6.4, 6, 8; RH.6.4-6, 8; RST.6.4-6, 8; SL.6.3; L.6.3, 5-6				
	8.	Analyzing how writers and speakers use vocabulary and other language resources for specific purposes (to explain, persuade, entertain, etc.) depending on modality, text type, purpose, audience, topic, and content area	• RL.6.4-5; RI.6.4-5; RH.6.4-5; RST.6.4-5; SL.6.3; L.6.3, 5-6				
C.	Pro	ductive					
	9.	Expressing information and ideas in formal oral presentations on academic topics	• SL.6.4-6; L.6.1, 3				
	10.	Writing literary and informational texts to present, describe, and explain ideas and information, using appropriate technology	• W.6.1-10; WHST.6.1-2, 4-10; L.6.1-6				
	11.	Justifying own arguments and evaluating others' arguments in writing	• W.6.1, 8-9; WHST.6.1, 8-9; L.6.13, 6				
	12.	Selecting and applying varied and precise vocabulary and language structures to effectively convey ideas	• W.6.4-5; WHST.6.4-5; SL.6.4, 6; L.6.1, 3, 5-6				
Pa	rt II:	Learning About How English Works	Corresponding CA CCSS for ELA/Literacy				
A.		Understanding text structure	 RL.6.5; RI.6.5; RH.6.5; RST.6.5; W.6.1-5, 10; WHST.6.1-2, 4-5, 10; SL.6.4 				
	2.		• RI.6.5; RH.6.5; RST.6.5; W.6.1-5, 10; WHST.6.1-2, 4-5, 10; L.6.1, 3-6				
В.	B. Expanding and Enriching Ideas						
	3.	Using verbs and verb phrases	• W.6.5; WHST.6.5; SL.6.6; L.6.1, 3-6				
	4.	Using nouns and noun phrases	• W.6.5; WHST.6.5; SL.6.6; L.6.1, 3-6				
	5.	Modifying to add details	• W.6.4-5; WHST.6.4-5; SL.6.6; L.6.1, 3-6				
C.	C. Connecting and Condensing Ideas						
	6.	Connecting ideas	• W.6.1-5; WHST.6.1-2, 4-5; SL.6.4, 6; L.6.1, 3-6				
	7.	Condensing ideas	• W.6.1-5; WHST.6.1-2, 4-5; SL.6.4, 6; L.6.1, 3-6				
Pa	Part III: Using Foundational Literacy Skills • RF.K-1.1-4; RF.2-5.3-4 (as appropriate)						

Note: **Examples** provided in specific standards are offered *only as illustrative possibilities* and should not be misinterpreted as the only objectives of instruction or as the only types of language that English learners might or should be able to understand or produce.

Part I: Interacting in Meaningful Ways

Texts and Discourse in Context

Part I, strands 1–4, corresponding to the CA CCSS for ELA/Literacy

- 1. SL.6.1,6; L.6.3, 6
- 2. W.6.6; WHST.6.6; SL.6.2; L.6.3, 6
- 3. W.6.1; WHST.6.1; SL.6.1, 4, 6; L.6.3, 6
- 4. W.6.4-5; WHST.6.4-5; SL.6.6; L.6.1, 3, 6

Purposes for using language include but are not limited to:

Describing, entertaining, informing, interpreting, analyzing, recounting, explaining, persuading, negotiating, justifying, evaluating, and so on.

Informational text types include but are not limited to:

Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on.

Literary text types include but are not limited to:

Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on.

Audiences include but are not limited to:

Peers (one to one)

Small group (one to a group)
Whole group (one to many)

\rightarrow Emerging \cdot

1. Exchanging information/ideas Engage in conversational exchanges and

express ideas on familiar topics by asking and answering *yes-no* and *wh-* questions and responding using simple phrases.

2. Interacting via written English

Engage in short written exchanges with peers and collaborate on simple written texts on familiar topics, using technology when appropriate.

3. Supporting opinions and persuading others

Negotiate with or persuade others in conversations (e.g., to gain and hold the floor or ask for clarification) using basic learned phrases (e.g., I think . . . , Would you please repeat that?), as well as open responses.

4. Adapting language choices

Collaborative

Adjust language choices according to social setting (e.g., classroom, break time) and audience (e.g., peers, teacher).

ELD Proficiency Level Continuum

1. Exchanging information/ideas

Contribute to class, group, and partner discussions by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, and paraphrasing key ideas.

ightarrow Expanding –

2. Interacting via written English

Engage in longer written exchanges with peers and collaborate on more detailed written texts on a variety of topics, using technology when appropriate.

3. Supporting opinions and persuading others

Negotiate with or persuade others in conversations (e.g., to provide counterarguments) using an expanded set of learned phrases (*I agree with X, but . . .*), as well as open responses.

4. Adapting language choices

Adjust language choices according to purpose (e.g., explaining, persuading, entertaining), task, and audience.

\longrightarrow Bridging

1. Exchanging information/ideas Contribute to class, group, and partner

discussions by following turn-taking rules, asking relevant questions, affirming others, adding relevant information and evidence, paraphrasing key ideas, building on responses, and providing useful feedback.

2. Interacting via written English

Engage in extended written exchanges with peers and collaborate on complex written texts on a variety of topics, using technology when appropriate.

3. Supporting opinions and persuading others

Negotiate with or persuade others in conversations using appropriate register (e.g., to reflect on multiple perspectives) using a variety of learned phrases, indirect reported speech (e.g., *I heard you say X, and Gabriel just pointed out Y*), as well as open responses.

4. Adapting language choices

Adjust language choices according to task (e.g., facilitating a science experiment, providing peer feedback on a writing assignment), purpose, task, and audience.

Section 2: Elaboration on Critical Principles for Developing Language and Cognition in Academic Contexts Part I: Interacting in Meaningful Ways

Texts and Discourse in Context

Part I, strands 5-8 corresponding to the CA CCSS for ELA/Literacy

- 5. SL.6.1, 3, 6; L.6.1, 3, 6
- 6. RL.6.1-7, 9-10; Rl.6.1-10; RH.6.1-10; RST.6.1-10; SL.6.2; L.6.1, 3, 6
- 7. RL.6.4-5; Rl.6.4, 6, 8; RH.6.4-6, 8; RST.6.4-6, 8; SL.6.3; L.6.3, 5-6
- 8. RL.6.4-5; RI.6.4-5; RH.6.4-5; RST.6.4-5; SL.6.3; L.6.3, 5-6

Purposes for using language include but are not limited to:

Describing, entertaining, informing, interpreting, analyzing, recounting, explaining, persuading, negotiating, justifying, evaluating, and so on.

Informational text types include but are not limited to:

Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on.

Literary text types include but are not limited to:

Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on.

Audiences include but are not limited to: Peers (one to one)

Small group (one to a group)
Whole group (one to many)

\rightarrow Emerging

5. Listening actively

Demonstrate active listening in oral presentation activities by asking and answering basic questions, with prompting and substantial support.

6. Reading/viewing closely

Interpretive

œ.

- a. Explain ideas, phenomena, processes, and text relationships (e.g., compare/contrast, cause/effect, problem/solution) based on close reading of a variety of grade-level texts and viewing of multimedia, with substantial support.
- b. Express inferences and conclusions drawn based on close reading of grade-level texts and viewing of multimedia using some frequently used verbs (e.g., shows that, based on).
- c. Use knowledge of morphology (e.g., affixes, roots, and base words), context, reference materials, and visual cues to determine the meaning of unknown and multiple-meaning words on familiar topics.

7. Evaluating language choices

Explain how well writers and speakers use language to support ideas and arguments with detailed evidence (e.g., identifying the precise vocabulary used to present evidence, or the phrasing used to signal a shift in meaning) with substantial support.

ELD Proficiency Level Continuum

5. Listening actively

Demonstrate active listening in oral presentation activities by asking and answering detailed questions, with occasional prompting and moderate support.

6. Reading/viewing closely

- a. Explain ideas, phenomena, processes, and text relationships (e.g., compare/contrast, cause/effect, problem/solution) based on close reading of a variety of grade-level texts and viewing of multimedia, with moderate support.
- b. Express inferences and conclusions drawn based on close reading of grade-level texts and viewing of multimedia using a variety of verbs (e.g., suggests that, leads to).
- c. Use knowledge of morphology (e.g., affixes, roots, and base words), context, reference materials, and visual cues to determine the meaning of unknown and multiple-meaning words on familiar and new topics.

7. Evaluating language choices

Explain how well writers and speakers use specific language to present ideas or support arguments and provide detailed evidence (e.g., showing the clarity of the phrasing used to present an argument) with moderate support.

5. Listening actively

Demonstrate active listening in oral presentation activities by asking and answering detailed questions, with minimal prompting and support.

 \rightarrow Bridging

6. Reading/viewing closely

- a. Explain ideas, phenomena, processes, and text relationships (e.g., compare/ contrast, cause/effect, problem/solution) based on close reading of a variety of grade-level texts and viewing of multimedia, with light support.
- b. Express inferences and conclusions drawn based on close reading of grade-level texts and viewing of multimedia using a variety of precise academic verbs (e.g., indicates that, influences).
- c. Use knowledge of morphology (e.g., affixes, roots, and base words), context, reference materials, and visual cues to determine the meaning, including figurative and connotative meanings, of unknown and multiple-meaning words on a variety of new topics.

7. Evaluating language choices

Explain how well writers and speakers use specific language resources to present ideas or support arguments and provide detailed evidence (e.g., identifying the specific language used to present ideas and claims that are well supported and distinguishing them from those that are not) with light support.

Part I: Interacting in Meaningful Ways

Texts and Discourse		ELD Proficiency Level Continuum				
in Context	_	─────────────────────────────────────				
Part I, strands 5-8 corresponding to the CA CCSS for ELA/Literacy 5. SL.6.1, 3, 6; L.6.1, 3, 6 6. RL.6.1-7, 9-10; Rl.6.1-10; RH.6.1-10; RST.6.1-10; SL.6.2; L.6.1, 3, 6 7. RL.6.4-5; Rl.6.4, 6, 8; RH.6.4-6, 8; RST.6.4-6, 8; SL.6.3; L.6.3, 5-6 8. RL.6.4-5; Rl.6.4-5; RH.6.4-5; RST.6.4-5; SL.6.3; L.6.3, 5-6		8. Analyzing language choices Explain how phrasing or different common words with similar meaning (e.g., choosing to use the word cheap versus the phrase a good saver) produc different effects on the audience.	8. Analyzing language choices Explain how phrasing, different words with similar meaning (e.g., describing a character as stingy versus economical), or figurative	8. Analyzing language choices Explain how phrasing, different words with similar meaning (e.g., stingy, economical, frugal, thrifty), or figurative language (e.g., The room was depressed and gloomy. The room was like a dank cave, littered with food wrappers, soda cans, and piles of laundry) produce shades of meaning, nuances, and different effects on the		
Purposes for using language include but are not limited to: Describing, entertaining, informing, interpreting, analyzing, recounting, explaining, persuading, negotiating, justifying, evaluating, and so on.	iive			audience.		
Informational text types include but are not limited to: Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on.	B. Interpretive					
Literary text types include but are not limited to: Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on.						
Audiences include but are not limited to: Peers (one to one) Small group (one to a group) Whole group (one to many)						

Section 2: Elaboration on Critical Principles for Developing Language and Cognition in Academic Contexts Part I: Interacting in Meaningful Ways

Texts and Discourse in Context	Emerging ———	ELD Proficiency Level Continuum Emerging			
Part I, strands 9-12, corresponding to the CA CCSS for ELA/Literacy 9. SL.6.4-6; L.6.1, 3, 5, 6 10. W.6.1-10; WHST.6.1-10; L.6.1-3, 6 11. W.6.1, 4, 8-10; WHST.6.1, 4, 8-10; SL.6.3, 6; L.6.1-3, 6 12. RL.6.1-4; Rl.6.1, 2, 4; W.6.1-10; WHST.6.1-10; SL.6.1, 2, 4, 6; L.6.3-6 Purposes for using language include but are not limited to: Describing, entertaining, informing, interpreting, analyzing, recounting, explaining, persuading, negotiating, justifying, evaluating, and so on. Informational text types include but are not limited to: Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on. Literary text types include but are not limited to: Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on. Audiences include but are not limited to: Peers (one to one) Small group (one to a group) Whole group (one to many)	Plan and deliver brief oral presentations on a variety of topics and content areas. 10. Writing a. Write short literary and informational texts (e.g., an argument for protecting the rain forests) collaboratively (e.g., with peers) and independently. b. Write brief summaries of texts and experiences using complete sentences and key words (e.g., from notes or graphic organizers). 11. Justifying/arguing a. Justify opinions by providing some textual evidence (e.g., quoting from the text) or relevant background knowledge, with substantial support. b Express attitude and opinions or temper statements with some basic	9. Presenting Plan and deliver longer oral presentations on a variety of topics and content areas, using details and evidence to support ideas. 10. Writing a. Write longer literary and informational texts (e.g., an argument for protecting the rain forests) collaboratively (e.g., with peers) and independently using appropriate text organization. b. Write increasingly concise summaries of texts and experiences using complete sentences and key words (e.g., from notes or graphic organizers). 11. Justifying/arguing a. Justify opinions or persuade others by providing relevant textual evidence (e.g., quoting from the text or referring to what the text says) or relevant background knowledge, with moderate support. b. Express attitude and opinions or temper statements with a variety of familiar modal expressions (e.g., maybe/probably, can/could, must).	9. Presenting Plan and deliver longer oral presentations on a variety of topics and content areas, using reasoning and evidence to support ideas, as well as growing understanding of register. 10. Writing a. Write longer and more detailed literary and informational texts (e.g., an argument for protecting the rain forests) collaboratively (e.g., with peers) and independently using appropriate text organization and growing understanding of register. b. Write clear and coherent summaries of texts and experiences using complete and concise sentences and key words (e.g., from notes or graphic organizers). 11. Justifying/arguing a. Justify opinions or persuade others by providing detailed and relevant textual evidence (e.g., quoting from the text directly or referring to specific textual evidence) or relevant background knowledge, with light support. b. Express attitude and opinions or temper statements with nuanced modal expressions (e.g., probably/certainly/definitely, should/would, might) and phrasing (e.g., In my opinion).		

Part I	: In	teracting	in	Meaningful	Ways
--------	------	-----------	----	------------	------

ELD Proficiency Level Continuum Texts and Discourse in Context → Emerging ightarrow Expanding - \rightarrow Bridging Part I, strands 9-12, corresponding to the 12. Selecting language resources 12. Selecting language resources 12. Selecting language resources CA CCSS for ELA/Literacy a. Use a select number of general a. Use an expanded set of general a. Use a growing set of academic words 9. SL.6.4-6; L.6.1, 3, 5, 6 (e.g., author, chart, global, affect), domainacademic words (e.g., affect, evidence, academic words (e.g., author, chart) and 10. W.6.1-10; WHST.6.1-10; L.6.1-3, 6 domain-specific words (e.g., scene, cell, specific words (e.g., scene, setting, plot, demonstrate, reluctantly), domain-specific 11. W.6.1, 4, 8-10; WHST.6.1, 4, 8-10; fraction) to create some precision while words (e.g., scene, setting, plot, point of point of view, fraction, cell membrane, SL.6.3, 6; L.6.1-3, 6 speaking and writing. democracy), synonyms, and antonyms to view, fraction, cell membrane, democracy), 12. RL.6.1-4; RI.6.1, 2, 4; W.6.1-10; create precision and shades of meaning synonyms, antonyms, and figurative b. Use knowledge of morphology to WHST.6.1-10; SL.6.1, 2, 4, 6; L.6.3-6 while speaking and writing. language to create precision and shades of appropriately select affixes in basic ways meaning while speaking and writing. b. Use knowledge of morphology to appro-Purposes for using language include but (e.g., She likes X). are not limited to: b. Use knowledge of morphology to priately select affixes in a growing number Describing, entertaining, informing, interof ways to manipulate language (e.g., She appropriately select affixes in a variety preting, analyzing, recounting, explaining, likes X. That's impossible). of ways to manipulate language (e.g., changing observe → observation, reluctant persuading, negotiating, justifying, \rightarrow reluctantly, produce \rightarrow production, and evaluating, and so on. **Productive** so on). Informational text types include but are not limited to: Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on. Literary text types include but are not limited to: Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on. Audiences include but are not limited to: Peers (one to one) Small group (one to a group) Whole group (one to many)

Section 2: Elaboration on Critical Principles for Developing Language and Cognition in Academic Contexts Part II: Learning About How English Works

Texts and	Discourse			
in Context				

→ Emerging

ELD Proficiency Level Continuum Expanding

\rightarrow Bridging

Part II, strands 1-2, corresponding to the CA CCSS for ELA/Literacy

- 1. RL.6.5; RI.6.5; RH.6.5; RST.6.5; W.6.1-5, 10; WHST.6.1-2, 4-5,10; SL.6.4
- 2. RI.6.5; RH.6.5; RST.6.5; W.6.1-5, 10; WHST.6.1-2, 4-5, 10; L.6.1, 3-6

Purposes for using language include but are not limited to:

Describing, entertaining, informing, interpreting, analyzing, recounting, explaining, persuading, negotiating, justifying, evaluating, and so on.

Informational text types include but are not limited to:

Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on.

Literary text types include but are not limited to:

Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on.

Audiences include but are not limited to:

Peers (one to one)

Small group (one to a group)

Whole group (one to many)

1. Understanding text structure

Apply basic understanding of how different text types are organized to express ideas (e.g., how a narrative is organized sequentially with predictable stages versus how arguments are organized around ideas) to comprehending texts and writing basic texts.

2. Understanding cohesion

Structuring Cohesive Texts

Ä

- a. Apply basic understanding of language resources for referring the reader back or forward in text (e.g., how pronouns refer back to nouns in text) to comprehending texts and writing basic texts.
- b. Apply basic understanding of how ideas, events, or reasons are linked throughout a text using a select set of everyday connecting words or phrases (e.g., first/next, at the beginning) to comprehending texts and writing basic texts.

1. Understanding text structure

Apply growing understanding of how different text types are organized to express ideas (e.g., how a narrative is organized sequentially with predictable stages versus how arguments are structured logically around reasons and evidence) to comprehending texts and writing texts with increasing cohesion.

2. Understanding cohesion

- a. Apply growing understanding of language resources for referring the reader back or forward in text (e.g., how pronouns or synonyms refer back to nouns in text) to comprehending texts and writing texts with increasing cohesion.
- b. Apply growing understanding of how ideas, events, or reasons are linked throughout a text using a variety of connecting words or phrases (e.g., for example, in the first place, as a result, on the other hand) to comprehending texts and writing texts with increasing cohesion.

1. Understanding text structure Apply increasing understanding of how

Apply increasing understanding of how different text types are organized to express ideas (e.g., how a historical account is organized chronologically versus how arguments are structured logically around reasons and evidence) to comprehending texts and writing cohesive texts.

2. Understanding cohesion

- a. Apply increasing understanding of language resources for referring the reader back or forward in text (e.g., how pronouns, synonyms, or nominalizations refer back to nouns in text) to comprehending texts and writing cohesive texts.
- b. Apply increasing understanding of how ideas, events, or reasons are linked throughout a text using an increasing variety of academic connecting and transitional words or phrases (e.g., consequently, specifically, however, moreover) to comprehending texts and writing cohesive texts.

Part II: Learning About How English Works

Texts and Discourse in Context

Part II, strands 3–5, corresponding to the CA CCSS for ELA/Literacy

3. W.6.5; WHST.6.5; SL.6.6; L.6.1, 3-6 4. W.6.5; WHST.6.5; SL.6.6; L.6.1, 3-6 5. W.6.4-5; WHST.6.4-5; SL.6.6; L.6.1, 3-6

Purposes for using language include but are not limited to:

Describing, entertaining, informing, interpreting, analyzing, recounting, explaining, persuading, negotiating, justifying, evaluating, and so on.

Informational text types include but are not limited to:

Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on.

Literary text types include but are not limited to:

Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on.

Audiences include but are not limited to:

Peers (one to one)

Small group (one to a group)

Whole group (one to many)

ELD Proficiency Level Continuum

→ Emerging — — Expanding –

3. Using verbs and verb phrases
Use a variety of verb types (e.g., doing, saying, being/having, thinking/feeling), tenses (e.g., present, past, future, simple, progressive) appropriate to the text type and discipline (e.g., simple past and past progressive for recounting an experience) on familiar topics.

4. Using nouns and noun phrases Expand noun phrases in simple ways (e.g., adding a sensory adjective to a noun) in order to enrich the meaning of sentences and add details about ideas, people, things, and the like.

5. Modifying to add details

Enriching Ideas

Expanding and

Expand sentences with simple adverbials (e.g., adverbs, adverb phrases, prepositional phrases) to provide details (e.g., time, manner, place, cause) about a familiar activity or process.

3. Using verbs and verb phrases

Use various verb types (e.g., doing, saying, being/having, thinking/feeling, reporting), tenses (e.g., present, past, future, simple, progressive, perfect) appropriate to the task, text type, and discipline (e.g., simple present for literary analysis) on an increasing variety of topics.

4. Using nouns and noun phrases

Expand noun phrases in a variety of ways (e.g., adding comparative/ superlative adjectives to noun phrases or simple clause embedding) in order to enrich the meaning of sentences and add details about ideas, people, things, and the like.

5. Modifying to add details

Expand sentences with an increasing variety of adverbials (e.g., adverbs, adverb phrases, prepositional phrases) to provide details (e.g., time, manner, place, cause) about a familiar or new activity or process.

3. Using verbs and verb phrases

Use various verb types (e.g., doing, saying, being/having, thinking/feeling, reporting), tenses (e.g., present, past, future, simple, progressive, perfect) appropriate to the task, text type, and discipline (e.g., the present perfect to describe previously made claims or conclusions) on a variety of topics.

 \rightarrow Bridging

4. Using nouns and noun phrases

Expand noun phrases in an increasing variety of ways (e.g., adding comparative/superlative and general academic adjectives to noun phrases or more complex clause embedding) in order to enrich the meaning of sentences and add details about ideas, people, things, and the like.

5. Modifying to add details

Expand sentences with a variety of adverbials (e.g., adverbs, adverb phrases and clauses, prepositional phrases) to provide details (e.g., time, manner, place, cause) about a variety of familiar and new activities and processes.

Section 2: Elaboration on Critical Principles for Developing Language and Cognition in Academic Contexts Part II: Learning About How English Works

Texts and Discourse in Context

Part II, strands 6–7, corresponding to the CA CCSS for ELA/Literacy

- 6. W.6.1-5; WHST.6.1-2, 4-5; SL.6.4, 6; L.6.1, 3-6
- 7. W.6.1-5; WHST.6.1-2, 4-5; SL.6.4, 6; L.6.1, 3-6

Purposes for using language include but are not limited to:

Describing, entertaining, informing, interpreting, analyzing, recounting, explaining, persuading, negotiating, justifying, evaluating, and so on.

Informational text types include but are not limited to:

Descriptions or accounts (e.g., scientific, historical, economic, technical), recounts (e.g., biography, memoir), information reports, explanations (e.g., causal, factual), expositions (e.g., speeches, opinion pieces, argument, debate), responses (e.g., literary analysis), and so on.

Literary text types include but are not limited to:

Stories (e.g., historical fiction, myths, graphic novels), poetry, drama, and so on.

Audiences include but are not limited to:

Peers (one to one)

Small group (one to a group)

Whole group (one to many)

ELD Proficiency Level Continuum

→ Emerging

6. Connecting ideas

Combine clauses in a few basic ways to make connections between and join ideas (e.g., creating compound sentences using *and*, *but*, *so*).

7. Condensing ideas

Connecting and Condensing Ideas

പ്

Condense ideas in simple ways (e.g., by compounding verbs, adding prepositional phrases, or through simple embedded clauses or other ways of condensing as in, This is a story about a girl. The girl changed the world. → This is a story about a girl who changed the world) to create precise and detailed sentences.

6. Connecting ideas

Combine clauses in an increasing variety of ways (e.g., creating compound and complex sentences) to make connections between and join ideas, for example, to express a reason (e.g., He stayed at home on Sunday to study for Monday's exam) or to make a concession (e.g., She studied all night even though she wasn't feeling well).

7. Condensing ideas

Condense ideas in an increasing variety of ways (e.g., through various types of embedded clauses and other ways of condensing, as in, Organic vegetables are food. They're made without chemical fertilizers. They're made without chemical insecticides)
Organic vegetables are foods that are made without chemical fertilizers or insecticides) to create precise and detailed sentences.

6. Connecting ideas

Combine clauses in a wide variety of ways (e.g., creating compound and complex sentences) to make connections between and join ideas, for example, to express a reason (e.g., He stayed at home on Sunday because he had an exam on Monday), to make a concession (e.g., She studied all night even though she wasn't feeling well), or to link two ideas that happen at the same time (e.g., The students worked in groups while their teacher walked around the room).

→ Bridging

7. Condensing ideas

Condense ideas in a variety of ways (e.g., through various types of embedded clauses, ways of condensing, and nominalization as in, They destroyed the rain forest. Lots of animals died → The destruction of the rain forest led to the death of many animals) to create precise and detailed sentences.

Part III: Using Foundational Literacy Skills

Foundational literacy skills in an alphabetic writing system

- Print concepts
- Phonological awareness
- Phonics and word recognition
- Fluency

See chapter 6 for information on teaching foundational reading skills to English learners of various profiles based on age, native language, native language writing system, schooling experience, and literacy experience and proficiency. Some considerations are as follows:

- Native language and literacy (e.g., phoneme awareness or print concept skills in native language) should be assessed for potential transference to English language and literacy.
- Similarities between native language and English should be highlighted (e.g., phonemes or letters that are the same in both languages).
- Differences between native language and English should be highlighted (e.g., some phonemes in English may not exist in the student's native language; native language syntax may be different from English syntax).