	NJDOE SCAFFOLDED MODEL CURRICULUM FOR ELLS

	ELA
	Grade 9-10
	Unit 1
	Reading Literature and Narrative Writing

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 1

CCSS: RL.9.1

WIDA: 2

Reading

Speaking
	Cite strong and thorough textual evidence to support analysis of what the text says explicitly
	Read to cite and express explicit evidence using adapted text and graphic organizers (story map).
	VU:

LFC:

LC:
	Cite, textual evidence, quote, paraphrase, direct and indirect quotes, explicit

Subject-verb agreement, past tense

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read to cite explicit evidence in L1 and/or by matching phrase citations from appropriately- leveled poetic prose and personal narratives to visual representations of the text in English.
	Read to cite explicit evidence in L1 and/or by matching sentence citations from appropriately- leveled poetic prose and personal narratives to visual representations of the text in English.
	Read to cite and express explicit evidence using adapted poetic prose and personal narratives in simple related sentences using key content based vocabulary. Speech may include some errors which do not obscure meaning.
	Read to cite and express explicit evidence from approaching grade- level poetic prose and personal narratives in complete and detailed sentences with some content based vocabulary.
	Read to cite and express explicit evidence from grade level poetic prose and personal narratives in complex and varying sentence lengths and types with content based vocabulary.

	Learning Supports
	Partner Work

Story Map

 (completed)
Adapted Text

Word/phrase citations

Visuals

L1 support

	Partner Work
Story Map (partially completed)
Adapted Text
Sentence citations

Visuals
L1 support
	Partner Work
Story Map
Adapted Text

	Partner Work
 Story Map
	Story Map

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 2.

CCSS RL.9.2:

WIDA 2

Reading

	Determine a theme or central idea of a text.
	Identify a theme or central idea of poems and short stories using a story map and visual representations of the text.

	VU:

LFC:

LC:
	Identify, determine, theme, poem, short story

Recognize poetry structure

 Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Identify the theme using L1 and/or appropriately- leveled poems and short stories by matching phrases to visual representations of the text.
	Identify the theme using L1 and/or appropriately -leveled poems and short stories by matching sentences to visual representations of the text.
	Identify the theme and central idea using adapted poems and short stories.
	Identify the theme and central idea from approaching grade- level poems and short stories.
	Identify the theme and central idea of grade- level poems and short stories.

	Learning Supports
	Story Map (completed)
Adapted Text

Phrase citations
 (teacher-selected)

Visuals
Native Language Text, if feasible
L1 support
	Story Map (partially
 completed)
Adapted Text
Sentence citations (teacher-
 selected)

Visuals

Native Language Text, if feasible
L1 support
	Story Map
Adapted Text
Visuals
	Story Map

	Story Map

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 3.

CCSS RL.9.2:

WIDA 2

Reading

	Determine a theme or central idea of a text and analyze in detail its development over the course of the text.
	Read and analyze the development of the theme in detail over the course of a text using a Short Story graphic organizer.

	VU:

LFC:

LC:
	Analyze, development, climax, rise, fall

Modals (would, could, might), compound tenses (would have been), Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read and understand the development of a theme using L1 and/or appropriately- leveled poems and short stories, then sequence phrase citations in English.
	Read and understand the development of a theme using L1 and/or appropriately- leveled poems and short stories, then sequence sentence citations in English.
	Read and analyze the development of a theme from adapted poems and short stories.
	Read and analyze the development of a theme from approaching grade- level poems and short stories.
	Read and analyze the development of the theme in detail from grade- level poems and short stories.

	Learning Supports
	Short Story Plot Graphic Organizer (completed)

Adapted Text
Phrase citations (teacher
 selected)

Visuals
Native Language Text, if feasible

L1 support
	Short Story Plot Graphic Organizer (partially

 completed)
Adapted Text
Sentence citations (teacher
 selected)
Visuals

Native Language Text, if feasible

L1 support
	Short Story Plot Graphic Organizer

Adapted Text
Bilingual Dictionary
Visuals

	Short Story Plot Graphic Organizer

Bilingual Dictionary

	Short Story Plot Graphic Organizer

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 4.

CCSS RL.9.2:

WIDA 2

Reading

Writing

	Provide an objective summary of the text.
	Summarize the text objectively in writing using sentence starters and frames.
	VU:

LFC:

LC:
	Objective, summary

Transitional phrases
Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read and summarize poems and short stories in L1 and/or in adapted texts by completing a summary in cloze sentences in English using key content vocabulary.
	Read and summarize poems and short stories in L1 and/or in adapted texts by completing sentence frames in English using key content vocabulary.
	Read and summarize adapted poems and short stories in simple related sentences using key content based vocabulary. Speech may include some errors that do not obscure meaning.
	Read and summarize approaching grade level poems and short stories in complete sentences of emerging complexity using some content based vocabulary.
	Read and summarize grade level poems and short stories in complete, detailed sentences of varying lengths and types using content based vocabulary.

	Learning Supports
	Summary Graphic
 Organizer
 using cloze
 sentences
Adapted Text
Word Wall
Word Bank

Visuals

Native Language Text, if feasible

L1 support
	Summary Graphic

 Organizer
 with sentence frames
Adapted Text
Word Wall
Word Bank
Visuals

Native Language Text, if feasible

L1 support
	Summary Graphic

 Organizer
 (partially completed)

Adapted Text
Bilingual Dictionary

	Summary Graphic

 Organizer

Bilingual Dictionary
	Summary Graphic Organizer

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 6

CCSS RL.9.4:

WIDA 2

Reading
	Analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place and informal tone).
	Read to determine word and phrase meaning using a Figurative Language chart.
	VU:

LFC:

LC:
	Context clues, figurative, metaphor, simile, personification

Compound tenses, embedded clauses

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read to determine the meanings of words and phrases in selected sentences from appropriately- leveled, illustrated and/or first language poems and short stories by creating illustrations, matching words with student -friendly definitions or translations.
	Read to determine the meanings of words and phrases in selected sentences from appropriately- leveled and/or first language poems and short stories by matching words and phrases with student friendly definitions.
	Read to determine word and phrase meaning in adapted poems and short stories.
	Read to determine word and phrase meaning in approaching grade- level poems and short stories.
	Read to determine word and phrase meaning in grade- level poems and short stories.

	Learning Supports
	Figurative Language chart

Partner Work
Adapted Text
Word Wall
Word Bank
Video Clips/Films

Native Language Text
L1 support
Cognates
Bilingual Dictionary
	Figurative Language chart

Partner Work
Adapted Text
Idiom dictionary

Word Wall
Word Bank
Video Clips/Films

Native Language Text
L1 support
Cognates
Bilingual Dictionary
	Figurative Language chart

Thesaurus

Partner Work
Adapted Text
Idiom dictionary

Bilingual Dictionary

	Figurative Language

 chart

Thesaurus

	Figurative Language chart

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 5
CCSS RL.9.4:

WIDA 2

Reading

	Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings.
	Read to determine word and phrase meaning using a Figurative Language Chart.
	VU:

LFC:

LC:
	Context clues, figurative, connotative
Compound tenses, embedded clauses
Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read to determine the meanings of words and phrases in selected sentences from appropriately- leveled and/or first language poems and short stories.
	Read to determine the meanings of words and phrases in selected sentences from appropriately- leveled and/or first language poems and short stories.
	Read to determine word and phrase meaning in adapted poems and short stories.
	Read to determine word and phrase meaning in approaching grade- level poems and short stories.
	Read to determine word and phrase meaning in grade- level poems and short stories.

	Learning Supports
	Figurative Language
 chart

Adapted Text
Word Wall
Word Bank
Video Clips/Films

Native Language Text, if feasible

L1 support
Cognates

	Figurative Language chart Adapted Text
Idiom dictionary

Word Wall
Word Bank
Video Clips/Films

Native Language Text, if feasible

L1 support
Cognates
	Figurative Language chart

Thesaurus

Think-Pair-Share (Partner Work)
Adapted Text
Idiom dictionary

Bilingual Dictionary

	Figurative Language chart
Thesaurus

	Figurative Language chart

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 7.

CCSS RL.9.5:

WIDA 2

Reading

Speaking
	Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.
	Read and discuss how an author decided to sequence events and apply literary techniques in order to create mystery, tension, or surprise using a plot summary and multimedia to demonstrate the literary techniques.
	VU:

LFC:

LC:
	Sequence, plot, flashback, foreshadowing

Adverbs of time; present, past and future tense

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read plot summary and timeline and identify sequence of events and places where the author applied literary techniques in order to create mystery, tension, or surprise using evidence from a short story in L1 and/or completed plot summary in English.
	Read plot summary and timeline to identify sequence of events and how the author applied literary techniques in order to create mystery, tension, or surprise using evidence from a short story in L1 and/or selected sentences from a short story in English.
	Read and discuss how an author decided to sequence events and apply literary techniques in order to create mystery, tension, or surprise using evidence from an adapted short story.
	Read and discuss how an author decided to sequence events and apply literary techniques in order to create mystery, tension, or surprise using evidence from an approaching grade level short story.
	Read and discuss how an author decided to sequence events and apply literary techniques in order to create mystery, tension, or surprise using evidence from a grade level short story.

	Learning Supports
	Literary Elements Poster Video Clips/Films of literary techniques

Plot summary

Adapted Text
Timeline

Word Wall
Word Bank
Native Language Text
L1 support
	Literary Elements Poster
Video Clips/Films of literary

 techniques

Plot summary

Adapted Text
Timeline
Word Wall
Word Bank
Native Language Text
L1 support
	Literary Elements Poster

Video Clips/Films of literary

 techniques

Adapted short story

Triads or Small Groups Template for discussion

Bilingual Dictionary

	Literary Elements Poster
Video Clips/Films of literary techniques

Triads or Small Groups
	Literary Elements Poster

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 8.

CCSS RL.9.6:

WIDA 2

Reading
	Analyze a particular point of view reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
	Read to analyze point of view in literature from outside the United States using multimedia.
	VU:

LFC:

LC:
	First, second, third person; third person omniscient; narrator
Compound tenses, embedded clauses

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read to identify point of view after reading selected words and phrases from an appropriately- leveled, illustrated short story or first language text.
	Read to identify point of view after reading selected sentences from an appropriately- leveled, illustrated short story or first language text.
	Read to identify and analyze point of view using an adapted short story.

	Read to analyze point of view in an approaching grade- level short story.

	Read to analyze point of view in a grade- level short story.

	Learning Supports
	Video Clips/Films

Think Aloud
 (teacher)

Partner Work

Adapted Text
Selected words and
 phrases

Bilingual Dictionary
Native Language Text, if feasible

L1 support
Bilingual Dictionary
	Video Clips/Films

Think Aloud
 (teacher)

Partner Work

Adapted Text
Selected sentences

Bilingual Dictionary
Native Language Text, if feasible

L1 support
Bilingual Dictionary
	Video Clips/Films

Think Aloud
 (teacher)
Thesaurus

Partner Work

Adapted Text
Bilingual Dictionary

	Video Clips/Films

Think Aloud
 (teacher)
	Video Clips/Films

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 9.

CCSS RL.9.6:

WIDA 2

Reading
	Analyze a cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
	Read to analyze a cultural experience in literature from outside the United States using multimedia.
The cultural experience could be connected to EL’s home culture.
	VU:

LFC:

LC:
	Culture/cultural
Compound tenses, embedded clauses

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Read to identify a cultural experience after reading selected words and phrases from an appropriately- leveled, illustrated short story or first language text.

	Read to identify a cultural experience after reading selected sentences from an appropriately- leveled, illustrated short story or first language text.
	Read to identify and analyze a cultural experience using an adapted short story.

	Read to analyze a cultural experience in an approaching grade- level short story.

	Read to analyze a cultural experience in a grade level short story.

	Learning Supports
	Video Clips/Films Think Aloud
(teacher)

Partner Work

Adapted Text
Selected words and
 phrases

Bilingual Dictionary
Native Language Text, if feasible

L1 support
Bilingual Dictionary

	Video Clips/Films

Think Aloud
 (teacher)

Partner Work

Adapted Text
Selected sentences

Bilingual Dictionary
Native Language Text, if feasible

L1 support
Bilingual Dictionary
	Video Clips/Films

Think Aloud
 (teacher and
 student)

Thesaurus

Partner Work

Adapted Text
Bilingual Dictionary

	Video Clips/Films Thesaurus

Partner Work

	Video Clips/Films

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 10.

CCSS RL.9.7:

WIDA 2

Reading

Speaking

	Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden’s “Musée des Beaux Arts” and Breughel’s Landscape with the Fall of

Icarus).
	Compare and contrast two different interpretations of the same work using a graphic organizer (e.g., Venn Diagram).
	VU:

LFC:

LC:
	Interpretation(s), scene, representation, absent

Compound sentences, embedded clauses

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Compare and contrast orally two different interpretations of the same scene or subject using L1 and/or illustrations and single words in English.

	Compare and contrast orally two different interpretations of the same scene or subject using L1 and/or illustrations and phrases in English.
	Compare and contrast orally two different interpretations of the same scene or subject using simple related sentences which may include some grammatical errors which do not impede comprehension.
	Compare and contrast orally two different interpretations of the same scene or subject using complete, detailed sentences with emerging variety.
	Compare and contrast orally two different interpretations of the same scene or subject using a variety of sentences and transitional phrases.

	Learning Supports
	Venn Diagram

Selected scenes or

 sentences from

 appropriate text

Triads or Small Groups

Partner Work
Visuals

Word Wall
Word Bank
Native Language Text, if feasible

L1 support
	Venn Diagram
Adapted scenes

Sentence Frames

Adapted Text
Triads or Small Groups Visuals

Word Wall
Word Bank
Native Language Text, if feasible

L1 support
	Venn Diagram
Adapted scenes

Triads or Small Groups Template for discussion

Bilingual Dictionary

	Venn Diagram
Triads or Small Groups
	Venn Diagram

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 11.

CCSS W.9.3:

WIDA 2

Writing
	Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured events.
	Compose well-structured, detailed, and engaging personal and fictional narratives using a graphic organizer (e.g.; Narrative Writing Diamond) with online support.
	VU:

LFC:

LC:
	Elements of plot
Quotation marks, dialogue tags, pronouns, adverbs of time, prepositional phrases

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Compose short, engaging personal narratives using L1and/or visual representations and captions written using a cloze activity.

	Compose short, sentence-level engaging personal narratives using phrases and illustrations and/or first language.

	Compose short, paragraph-level engaging personal narratives using simple related sentences, and general and specific vocabulary. Writing may include some grammatical errors which do not impede comprehension.
	Compose detailed and engaging personal and fictional narratives with complete sentences, extended discourse, specific and technical vocabulary and minimal errors in language forms and conventions.
	Compose well-written, detailed, and engaging personal and fictional narratives with a variety of sentence types and lengths, grade level vocabulary and correct syntax and form.

	Learning Supports
	Narrative Writing Diamond (English and L1)

Online Resources
 (thesaurus,

 dictionary, translation)

Visuals

Word Wall
Word Bank
 Story board
Native Language Text
L1 support
	Narrative Writing Diamond

 (English and L1)

Online Resources

(thesaurus,

 dictionary, translation)

Sentence Frames
Word Wall
Word Bank
Story board
Native Language Text
L1 support
	Narrative Writing Diamond

Online Resources

(thesaurus,
 dictionary, translation)

Template (completed model)
Word Wall
Word Bank

	Narrative Writing
 Diamond
Online Resources

(thesaurus,
 dictionary, translation)
	Narrative Writing Diamond

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 12.

CCSS W.9.3 a:

WIDA 2

Writing
	When writing narratives, engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
	Compose well-structured, detailed, and engaging narratives by setting the problem; establishing one or more points of view; introducing a narrator and characters; creating a smooth progressions of experiences and events using a graphic organizer (e.g.; artist’s story map) with online support.
	VU:

LFC:

LC:
	Elements of plot

Quotation marks, dialogue tags, pronouns, adverbs of time, prepositional phrases

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Compose short, engaging personal and fictional narratives using visual representations, captions written using a cloze activity, and L1 support; focusing on setting the problem and introducing the point of view, narrator and characters.

	Compose short, sentence-level engaging personal and fictional narratives using phrases and illustrations and/or first language; focusing on setting the problem and introducing the point of view, narrator and characters.

	Compose short, paragraph-level engaging narratives that focus on setting the problem and introducing the point of view, narrator and characters using simple related sentences, and general and specific vocabulary. Writing may include some grammatical errors which do not impede comprehension.
	Compose detailed and engaging narratives with complete sentences, extended discourse, specific and technical vocabulary and minimal errors in language forms and conventions; focusing on setting the problem and introducing the point of view, narrator and characters.
	Compose well-written, detailed, and engaging narratives with a variety of sentence types and lengths, grade level vocabulary and correct syntax and form; focusing on setting the problem and introducing the point of view, narrator and characters.

	Learning Supports
	Story Map

(English and L1)

Online Resources

 (thesaurus,

 dictionary, translation)

Visuals

Word Wall
Word Bank
 Story board.

Native Language Text
L1 support
	Story Map
 (English and L1)

Online Resources

(thesaurus,

 dictionary, translation)

Sentence Frames
Word Wall
Word Bank
Story board.

Native Language Text
L1 support
	Story Map
Online Resources

(thesaurus,

 dictionary, translation)

Template (completed model)

Word Wall
Word Bank

	Story Map
Online Resources

(thesaurus,

 dictionary, translation)
	Story Map

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 13.

CCSS W.9.3 b:

WIDA 2

Writing
	When writing narratives, use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
	Develop experiences, events, and or characters by implementing narrative techniques using a literary techniques reference sheet.
	VU:

LFC:

LC:
	Dialogue, pacing, description, reflection Various verb forms, descriptive verbs,

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Develop short sentence level narratives detailing experiences, events, and/or characters by implementing narrative techniques in first language and/or using word and/or phrase captions for visual representations of a story.
	Develop short, sentence-level narratives detailing experiences, events, and/or characters by implementing narrative techniques using phrases and illustrations and/or first language.

	Develop a three paragraph narrative using simple, related sentences that detail experiences, events, and/or characters by implementing narrative techniques with general and specific vocabulary. Writing may include some grammatical errors which do not impede comprehension.
	Develop a multi-paragraph narrative approaching a 9th and 10th grade writing level detailing experiences, events, and/or characters with moderate discourse, specific and technical vocabulary and minimal errors in language forms and conventions.
	Develop a multi-paragraph narrative detailing experiences, events, and/or characters by implementing narrative techniques at a 9th and 10th grade writing level using extended discourse, grade level vocabulary, and correct language forms and conventions.

	Learning Supports
	Literary techniques

 reference sheet

 (English & L1)

Online Resources

 (thesaurus, dictionary,

 translation)

Visuals

Word Wall
Word Bank
 Story board.

Native Language Text
L1 support
	Literary techniques

 reference sheet (English &

 L1)

Online Resources

(thesaurus,

 dictionary, translation)

Sentence Frames
Word Wall
Word Bank
Story board.

Native Language Text
L1 support
	Literary techniques reference

 sheet

Online Resources

(thesaurus,

 dictionary, translation)

Template (completed model)

Word Wall
Word Bank

	Literary techniques

 reference sheet

Online Resources

(thesaurus,

 dictionary, translation)
	Literary techniques reference

 sheet

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 14.

CCSS W.9.3 c:

WIDA 2

Writing
	When writing narratives, use a variety of techniques to sequence events so that they build on one another to create a coherent whole.
	Produce a coherent narrative applying effective plot sequence using a timeline and a bank of transitional phrases.
	VU:

LFC:

LC:
	Transitional words and phrases, sequence, events, coherent

Prepositional phrases, verb forms

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write word and phrase-level captions for pictures or write multiple paragraphs in first language to develop an understanding of a plot sequence.
	Write a short, sentence level coherent narrative employing a variety of techniques to sequence events using illustrations and/or first language.

	Write a three- paragraph coherent narrative using simple related sentences and employing a variety of techniques to sequence events with general and specific vocabulary. Writing may include some grammatical errors which do not impede comprehension.
	Write a multi-paragraph coherent narrative employing a variety of techniques to sequence events approaching a 9th and 10th grade writing level with moderate discourse, specific and technical vocabulary and minimal errors in language forms and conventions.
	Write a multi-paragraph coherent narrative employing a variety of techniques to sequence events at a 9th and 10th grade writing level using extended discourse, grade level vocabulary, and correct language forms and conventions.

	Learning Supports
	Timeline
 (English & L1)

Online Resources

 (thesaurus, dictionary,

 translation)

Visuals

Word Wall
Word Bank
 Transitional Phrase

Word Wall

Native Language Text
L1 support
	Timeline
 (English & L1)

Online Resources

(thesaurus,

 dictionary, translation)

Sentence Frames
Word Wall
Word Bank
Transitional Phrase Word Wall
Native Language Text
L1 support
	Timeline
Online Resources

(thesaurus,

 dictionary, translation)

Template (completed model)

Word Wall
Word Bank
Transitional Phrase Word Wall

	Timeline
Online Resources

(thesaurus,

 dictionary, translation)
	Timeline

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 15.

CCSS W.9.3 d:

WIDA 2

Writing
	Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
	Write to integrate sensory vocabulary in order to provide the reader with a vivid description using multiple reference materials.
	VU:

LFC:

LC:
	Sensory details, vivid

Descriptive adjectives, descriptive verbs, descriptive adverbs, varied dialogue tags

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write word- level captions for pictures to reflect sensory vocabulary by matching words to pictures.

	Write a sentence- level narrative that uses sensory vocabulary by matching descriptive phrases to appropriate pictures.

	Write a three- paragraph narrative that uses general and specific sensory vocabulary with simple related sentences. Writing may include some errors in language forms and conventions which do not interfere with comprehension.

	Write to integrate sensory vocabulary into a multi-paragraph narrative approaching a 9th and 10th grade writing level using moderate discourse and correct language forms and conventions.

	Write to integrate sensory vocabulary into a multi-paragraph narrative at a 9th and 10th grade writing level.

	Learning Supports
	Multiple reference

 materials (thesaurus,

 dictionary, translation)

Visual representations

Word Wall
Word Bank
 Native Language Text
L1 support
	Multiple reference

 materials (thesaurus,

 dictionary, translation)

Sentence Frames

Word Wall
Word Bank
Native Language Text
 L1 support
	Multiple reference materials

 (thesaurus, dictionary,

 translation)

Template (completed model)

Word Wall
Word Bank

	Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Multiple reference materials

 (thesaurus, dictionary,

 translation)

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 16.

CCSS W.9.3 e:

WIDA 2

Writing
	Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
	Write to synthesize events to create a cohesive and well-developed resolution using a graphic organizer (e.g.; artist’s story map).
	VU:

LFC:

LC:
	Resolution, conclusion

Word order, tense and aspect

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write a conclusion in first language or by using pictures that depict the plot and writing phrase- level captions that signify a resolution.

	Write a conclusion in first language or by using pictures that depict the plot and writing sentence- level captions that signify a resolution.

	Write a conclusive paragraph with a cohesive resolution by synthesizing events in simple related sentences using general and specific vocabulary. Writing may include some errors in language forms and conventions which do not interfere with comprehension.
	Write a cohesive and detailed resolution by synthesizing events in complete sentences with emerging complexity of sentence length and type, approaching grade- level vocabulary and correct language forms and conventions.
	Write a cohesive and well-developed resolution by synthesizing events with varying length and type of sentences, grade- level vocabulary and correct language forms and conventions.

	Learning Supports
	Story Map
Multiple reference

 materials (thesaurus,

 dictionary, translation)

Pictures/Photographs

Word Wall
Word Bank
 Native Language Text, if feasible

L1 support
	Story Map
Multiple reference

 materials (thesaurus,

 dictionary, translation)

Sentence Frames

Pictures/Photographs
Word Wall
Word Bank
Native Language Text, if feasible

L1 support
	Story Map
Multiple reference materials

 (thesaurus, dictionary,

 translation)

Template (completed model)

Word Wall
Word Bank

	Story Map
Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Story Map
Multiple reference materials

 (thesaurus, dictionary,

 translation)

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 17.

CCSS W.9.4:

WIDA 2

Writing
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	Produce clear and coherent writing suitable for task, purpose, and audience using a graphic organizer (specific to task and purpose).
	VU:

LFC:

LC:
	Purpose, audience, writing tasks

Varies by task

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Produce clear and coherent writing suitable for task, purpose and audience in first language, or complete captions suitable for task, purpose or audience with single words or phrases.
	Produce clear and coherent writing suitable for task, purpose and audience in first language, or complete sentence frames and captions suitable for task, purpose or audience.
	Produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience in simple related sentences and general and specific vocabulary. Writing may include some errors in language forms and conventions which do not interfere with comprehension.
	Produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. Writing includes complete sentences with emerging complexity, approaching grade- level vocabulary and correct language forms and conventions.
	Produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. Writing includes sentences of varying lengths and types, content- based vocabulary and correct language forms and conventions.

	Learning Supports
	Graphic Organizer appropriate to task

Multiple reference

 materials (thesaurus,

 English & Bilingual Dictionary, translation)

Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Graphic Organizer appropriate to task

Multiple reference

 materials (thesaurus,

 English & Bilingual Dictionary, translation)

Sentence Frames
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Graphic Organizer appropriate to task

Multiple reference materials

 (thesaurus, English &

 Bilingual Dictionary,

 translation)

Template (completed model)

Word Wall
Word Bank

	Graphic Organizer appropriate to task

Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Graphic Organizer appropriate to task

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 18.

CCSS W.9.5:

WIDA 2

Writing
	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
	Apply the writing process to hone in on specific purpose and audience using a graphic organizer (i.e. an audience and purpose planning chart).
	VU:

LFC:

LC:
	Revising, drafting, editing, rewriting, writing process

Varies by task

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Apply the writing process to appropriately address purpose and audience in L1 or at the word and phrase level with illustrations.
	Apply the writing process to appropriately address purpose and audience in L1 or at the sentence level with illustrations.

	Apply the writing process to appropriately address purpose and audience at an adapted level employing simple related sentences and general and specific vocabulary. Writing may include some errors in language forms and conventions which do not interfere with comprehension.
	Apply the writing process to appropriately address purpose and audience at a level approaching grade- level writing employing complete sentences with emerging complexity of sentence length and type, approaching grade- level vocabulary and correct language forms and conventions.
	Apply the writing process to appropriately address purpose and audience at a 9th and 10th grade writing level by employing varying length and type of sentences, grade- level vocabulary and correct language forms and conventions.

	Learning Supports
	Purpose and Audience

 planning chart

Reference materials (thesaurus, English and

 Bilingual Dictionary,
 translation)

Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Purpose and Audience

 planning chart

Reference materials (thesaurus, English and

 Bilingual Dictionary,
 translation)

Sentence Frames
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Purpose and Audience

 planning chart

Multiple reference materials

 (thesaurus, English and

 Bilingual Dictionary,

 translation)

Template (completed model)

Word Wall
Word Bank

	Purpose and Audience

 planning chart

Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Multiple reference materials

 (thesaurus, dictionary,

 translation)

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 19.

CCSS W.9.6:

WIDA 2

Writing
	Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.
	Write using technology to produce, publish, and collaborate using a checklist of required steps.
	VU: LFC:

LC:
	Produce, publish, link
Varies by task

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write to edit and publish individual and collaborative writing in L1 and/or at phrase level with illustrations.
	Write to edit and publish individual and collaborative writing in L1 and/or sentence- level writing pieces at an adapted level using sentences starters and illustrations.

	Write to edit and publish individual and collaborative three-paragraph writing pieces at an adapted level using a checklist of steps and technology.

	Write to edit and publish individual and collaborative multi-paragraph writing pieces at a level approaching 9th and 10th grade writing.

	Write to edit and publish individual and collaborative multi-paragraph writing pieces at a 9th and 10th grade writing level.

	Learning Supports
	Checklist for publishing

Checklist for editing

Multiple reference

 materials (thesaurus,

 English and

 Bilingual Dictionary, translation)

Pictures/Photographs
Word Wall
Word Bank
Native Language Text, if feasible

L1 support
	Checklist for publishing

Checklist for editing

Multiple reference

 materials (thesaurus,

 English and

 Bilingual Dictionary,
 translation)

Sentence Starters
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
 L1 support
	Checklist for publishing

Checklist for editing

Multiple reference materials

 (thesaurus, English and

 Bilingual Dictionary,

 translation)

Template (completed model)

Word Wall

HYPERLINK "http://www.nj.gov/education/modelcurriculum/ela/ellscaffolding/TextSupports/WordBank.pdf"Word Bank

	Checklist for publishing

Checklist for editing

Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Checklist for publishing

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 20.

CCSS W.9.9.a:

WIDA 2

Writing
	Draw evidence from literary texts to support analysis, reflection, and research; apply grade 9 Reading standards to literature (e.g., “Analyze how an author

draws on and transforms source material in a specific work [e.g., how Shakespeare treats a theme or topic from Ovid or the Bible]”)
	Write to support analysis, reflection, and research with evidence from poems and short stories using adapted text and sentence starters.
	VU:

LFC:

LC:
	Analysis, reflection, research

Varies by task

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write to support analysis, reflection, and research with evidence from short stories or poems in L1 or adapted short stories and poems using a cloze activity.
	Write to support analysis, reflection, and research with evidence from short stories and poems in L1 or adapted short stories and poems using sentence starters and a phrase bank to complete the sentences.

	Write to support analysis, reflection, and research with evidence from adapted short stories and poems in simple related sentences using general and specific vocabulary. Writing may include some errors in language forms and conventions which do not interfere with comprehension.
	Write to support analysis, reflection, and research with evidence from short stories and poems using complete sentences with emerging complexity of sentence length and type, approaching grade- level vocabulary and correct language forms and conventions.
	Write to support analysis, reflection, and research with evidence from short stories and poems at a 9th- and 10th- grade writing level by employing varying length and type of sentences, grade- level vocabulary and correct language forms and conventions.

	Learning Supports
	KWS chart

Multiple reference

 materials (thesaurus,

 English and

 Bilingual Dictionary,

 translation)

Pictures/Photographs
Word Wall
Word Bank
 Native Language Text
L1 support
	KWS chart

Multiple reference

 materials (thesaurus,

 English & Bilingual

 Dictionary, translation)

Sentence Starters
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	KWS chart

Multiple reference materials

 (thesaurus, English and

 Bilingual Dictionary,

 translation)

Template (completed model)

Word Wall
Word Bank

	KWS chart

Multiple reference

 materials (thesaurus,

 dictionary, translation,

 research)
	Multiple reference materials

 (thesaurus, dictionary,

 translation, research)

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 21.

CCSS W.9.10:

WIDA 2

Writing
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
	Write routinely for specific time frames and for various purposes, tasks and audiences using graphic organizers (specific to time frame, purpose, task, and audience).

	VU:

LFC:

LC:
	Routinely, extended and short time frame
Varies by task

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write sentence- level pieces routinely for specific time frames and for various purposes, tasks and audiences in L1 and/or using a phrase bank with visual representations and a graphic organizer.
	Write sentence- level pieces routinely for specific time frames and for various purposes, tasks and audiences in L1 and/or using sentence starters and a graphic organizer.
	Write three- paragraph pieces at an adapted level routinely for specific time frames and for various purposes, tasks and audiences using a graphic organizer.
	Write multi-paragraph pieces routinely at a level approaching 9th- and 10th- grade writing for specific time frames and for various purposes, tasks and audiences using a graphic organizer.
	Write extended multi-paragraph pieces routinely at a 9th- and 10th- grade writing level for specific time frames and for various purposes, tasks and audiences.

	Learning Supports
	Graphic Organizer
 (specific to time frame,

 purpose, task, and

 audience).
Reference materials (thesaurus, English and

 Bilingual Dictionary, translation)

Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Graphic Organizer (specific to time frame, purpose, task, and audience)
Reference materials (thesaurus, English & Bilingual Dictionary)

Sentence Starters
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Graphic Organizer (specific to

 time frame, purpose, task,

 and audience).

Multiple reference materials

 (thesaurus, English and

 Bilingual Dictionary,

 translation)

Template (completed model)

Word Wall
Word Bank

	Graphic Organizer (specific to time frame,

 purpose, task, and

 audience).

Multiple reference

 materials (thesaurus,

 dictionary, translation,

 research)
	Multiple reference materials

 (thesaurus, dictionary,

 translation, research)

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 22.

CCSS

SL.9.1:

WIDA 2-5

Speaking

Listening
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 9 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.
	Participate in a variety of cooperative discussion settings using a graphic organizer.

	VU:

LFC:

LC:
	Collaborate, cooperate, persuasive, clearly, express

Verbs and verb phrases in questions, prosodic features (e.g., stress)

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Participate in a variety of teacher- facilitated collaborative discussions using a graphic organizer and/or notes in L1 and/or with visual representations and pre-taught words and/or phrases.
	Participate in a variety of teacher- facilitated collaborative discussions using a graphic organizer and/or notes using L1, phrases or simple sentences.

	Participate in a variety of collaborative discussions using a graphic organizer and/or notes for support and organization.

	Participate in a variety of collaborative discussions approaching grade -level using an outline and/or notes for support and organization.
	Participate in a variety of grade- level collaborative discussions, expressing oneself clearly and persuasively at a 9th and 10th grade level.

	Learning Supports
	Outlines

Notes in L1 & English

Multiple reference

 materials (thesaurus,

 English and

 Bilingual Dictionary,

 translation)

Pictures/Photographs
Word Wall
Word Bank
 Native Language Text
L1 support

	Outlines
Notes in L1 & English

Multiple reference

 materials (thesaurus,

 English & Bilingual

 Dictionary, translation)

Sentence Starters
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Outlines
Notes

Multiple reference materials

 (thesaurus, English and

 Bilingual Dictionary,

 translation)

Word Wall
Word Bank

	Outlines
Notes

Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Outlines

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 23.

CCSS

SL.9.1.a:

WIDA 2-5

Speaking

Listening
	Come to discussions prepared, having read and researched material under study.
	Speak and listen to stimulate an exchange of ideas based on a synthesis of research findings relevant to the discussion using notes.
	VU:

LFC:

LC:
	Cite, research

Verbs and verb phrases in questions, prosodic features (e.g., stress)

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Speak in single words and listen to a teacher facilitated discussion to understand how to stimulate an exchange of ideas based on visuals and on teacher- modeled techniques and teacher-prepared notes.
	Speak and listen in a teacher facilitated discussion to develop an understanding of how to stimulate an exchange of ideas based on visuals, adapted text, teacher -modeled techniques, and note-taking strategies.
	Speak and listen to stimulate an exchange of ideas based on a synthesis of research gathered from adapted texts using simple related sentences which may include some grammatical errors.
	Speak and listen to stimulate an exchange of ideas based on a synthesis of approaching grade level research using complete sentences with emerging complexity of sentence length and type with appropriate stress and intonation.
	Speak and listen to stimulate an exchange of ideas based on a synthesis of research gathered from grade-level texts using complex sentences of varying length and type and appropriate stress and intonation.

	Learning Supports
	Outlines(teacher prepared)

Notes in L1 & English

Prompts

Reference materials (thesaurus, English and

 Bilingual Dictionary,

 translation) & Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Outlines (teacher prepared)

Prompts

Reference materials (thesaurus, English & Bilingual Dictionary, translation)

Sentence Starters
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support
	Outlines
Notes

Partners

Prompts

Multiple reference materials

 (thesaurus, English and

 Bilingual Dictionary,

 translation)

Word Wall
Word Bank

	Notes

Multiple reference

 materials (thesaurus,

 dictionary, translation)
	

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 24.

CCSS

SL.9.1.d:

WIDA 2-5

Speaking

Listening
	Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.
	Listen to and respond to diverse perspectives in order to justify personal views and make new connections using an outline.
	VU:

LFC:

LC:
	Diverse perspectives, qualify, justify
Verbs and verb phrases in questions, prosodic features (e.g., stress)

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Speak and listen during a grade- level discussion to respond and summarize diverse perspectives in order to justify personal views and make new connections in L1 and/or speak in single words and listen to a teacher -facilitated discussion.
	Speak and listen during a grade- level discussion to respond and summarize diverse perspectives in order to justify personal views and make new connections in L1 and/or speak and listen in a teache-r facilitated discussion.
	Speak and listen during an adapted discussion to respond and summarize diverse perspectives in order to justify personal views and make new connections using simple related sentences which may include some grammatical errors and key content vocabulary.
	Speak and listen during a grade- level discussion to respond and summarize diverse perspectives in order to justify personal views and make new connections using complete sentences with emerging complexity with appropriate stress and intonation.
	Speak and listen during a grade level discussion to respond and summarize diverse perspectives in order to justify personal views and make new connections using complex sentences of varying length and type and appropriate stress and intonation.

	Learning Supports
	Outlines
(teacher prepared)

Notes in L1 & English

Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support

	Outlines
(teacher prepared)

Notes in L1 & English

Sentence Starters
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support

	Outlines
Notes

Prompts

Multiple reference materials

Word Wall
Word Bank

	Notes

Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Notes

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 25.

CCSS

SL.9.2:

WIDA 2-5

Speaking

Listening
	Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.
	Speak and listen to integrate and evaluate multiple sources of information presented in diverse media or formats using Cornell Notes.
	VU:

LFC:

LC:
	Cite, research, integrate
Verbs and verb phrases in questions, prosodic features (e.g., stress)

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Speak and listen to integrate and evaluate multiple sources of information presented in diverse media or formats in L1 and/or speak in single words and listen to a teacher -facilitated discussion to understand how to integrate and evaluate multiple sources of information presented in diverse media or formats.
	Speak and listen to integrate and evaluate multiple sources of information presented in diverse media or formats based on visuals, adapted text, teacher -modeled techniques, and note-taking strategies.
	Speak and listen to integrate and evaluate multiple sources of information presented in diverse media or formats using simple related sentences which may include some grammatical errors.
	Speak and listen to integrate and evaluate multiple sources of information presented in diverse media or formats during an approaching grade-level academic discussion using complete sentences with emerging complexity of sentence length and type with appropriate stress and intonation.
	Speak and listen to integrate and evaluate multiple sources of information presented in diverse media or formats during a grade- level academic discussion using complex sentences of varying length and type and appropriate stress and intonation.

	Learning Supports
	Notes in L1 & English

Outlines
(teacher prepared)
Multiple reference

 materials

Pictures/Photographs
Word Wall
Word Bank
 Native Language Text
L1 support

	Notes in L1 & English

Outlines
Multiple reference

 materials
Sentence Starters
Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support

	Cornell Notes

Outlines
Partner Work
Prompts

Multiple reference materials

 (thesaurus, English and

 Bilingual Dictionary)
Word Wall
Word Bank
	Cornell Notes

Multiple reference

 materials (thesaurus,

 dictionary, translation)
	Cornell Notes

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 26.

CCSS

SL.9.3:

WIDA 2-5

Speaking

Listening
	Evaluate a speaker’s point of view and reasoning.
	Listen to assess a speaker’s point of view and rationale using a checklist.
	VU:

LFC:

LC:
	Reasoning, evaluate

Cause and effect statements, prosodic features (e.g., stress),

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Listen to assess the teacher model a point of view and rationale from an appropriately -leveled, illustrated text. Check whether in agreement or not.
	Listen to assess the teacher model a point of view and rationale from an appropriately- leveled, illustrated text using a checklist and guide.
	Listen to assess a speaker discuss a topic using simple related sentences and identify their point of view and rationale using a checklist and notes.
	Listen to assess a speaker discuss grade level texts and identify their point of view and rationale using a checklist.
	Listen to assess a speaker discussing grade- level texts and identify their point of view and rationale.

	Learning Supports
	Teacher Model and
 guide
Notes in L1 & English

Pictures/Photographs
Word Wall
Word Bank
 Native Language Text
L1 support

	Teacher Model and guide

Checklist

Notes in L1 & English

Pictures/Photographs
Word Wall
Word Bank
Native Language Text
L1 support

	Teacher Model

Checklist

Notes

Partner Work
Word Wall
Word Bank

	Checklist

Notes

	Checklist

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 27.

CCSS:

SL.9.6, 9.4

WIDA 2-5

Speaking

	Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate; present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning.
	Adapt speech to a variety of contexts and tasks by using a speaking rubric specific to task.
	VU:

LFC:

LC:
	Adapt, context, formal, informal

Formal vs. informal sentence structure, prosodic features (e.g., stress)

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Adapt speech to a variety of contexts and tasks during academic discussions using formal and informal registers in L1, or identify informal and formal words and phrases in a variety of contexts and tasks during a teacher- led academic discussion in English.
	Adapt speech to a variety of contexts and tasks during academic discussions using formal and informal registers in L1 or identify informal and formal speech phrases in a variety of contexts and tasks during a teacher- led academic discussion in English.
	Adapt speech to a variety of contexts and tasks during academic discussions using formal and informal registers with simple, related sentences and general and some content-based vocabulary. Speech may include errors in language forms and conventions which do not impede meaning.
	Adapt speech to a variety of contexts and tasks during academic discussions using formal and informal registers with sentences of emerging complexity, length and type, some content-based vocabulary and correct language forms and conventions.
	Adapt speech to a variety of contexts and tasks during grade level academic discussions using formal and informal registers with sentences of varying complexity, length and type, content-based vocabulary and correct language forms and conventions.

	Learning Supports
	Teacher Model and guide

Rubric

Notes in L1 & English

Pictures/Photographs
Word Wall
Word Bank
 L1 support
	Teacher Model and guide

Rubric
Notes in L1 & English

Pictures/Photographs
Word Wall
Word Bank
L1 support
	Rubric
Notes

Situational Cue Cards

Prompts
Partner Work
Word Wall
Word Bank

	Rubric

Notes

	Rubric

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 28.

CCSS:

SL.9.6, 9.4

WIDA 2-5

Speaking

	Demonstrate that effective organization, development, substance, and style are appropriate to purpose, audience, and task.
	Speak in an organized, cohesive manner appropriate to purpose, audience and task using an outline.
	VU:

LFC:

LC:
	concise, substance, style

Correlative conjunctions
Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Speak in an organized, cohesive manner appropriate to purpose, audience and task in L1 or speak with the teacher in a directed presentation using single words and pictures in English.
	Speak in an organized, cohesive manner appropriate to purpose, audience and task in L1 or speak with the teacher in a directed presentation using phrases, pictures and sentence frames in English.

	Speak in an organized, cohesive manner appropriate to purpose, audience and task with simple, related sentences, general and some content-based vocabulary. Speech may include errors in language forms and conventions which do not impede meaning.
	Speak in an organized, cohesive manner appropriate to purpose, audience and task with sentences of emerging complexity, length and type, some content-based vocabulary and correct language forms and conventions.
	Speak in an organized, cohesive manner appropriate to purpose, audience and task using sentences of varying complexity, length and type, content-based vocabulary and correct language forms and conventions.

	Learning Supports
	Teacher-led discussion
Completed outline
Notes in L1 & English

Pictures/Photographs
Word Wall
Word Bank
 L1 support
Gestures
	Teacher-led discussion
Outlines
Notes in L1 & English

Pictures/Photographs
Word Wall
Word Bank
L1 support
	Outlines
Notes

Template (completed model)

Partner work

Word Wall
Word Bank

	Outlines
Notes

	Outlines

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 29.

CCSS:

L.9.1

WIDA 2

Speaking

Writing

	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	Speak and write to apply the conventions of standard English grammar and usage after practicing with examples in small groups,
	VU:

LFC:

LC:
	Conventions

Verb forms

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write and speak single words to apply the conventions of standard English grammar and usage at an adapted level.

	Write and speak in phrases to apply the conventions of standard English grammar and usage at an adapted level using a sentence frame.

	Write and speak to apply the conventions of standard English grammar and usage at an adapted level with simple related sentences, and general and some content-based vocabulary. Speech and writing may include errors in language forms and conventions which do not impede meaning.
	Write and speak to apply the conventions of standard English grammar and usage with sentences of emerging complexity, length and type, some content-based vocabulary and correct language forms and conventions.

	Write and speak to apply the conventions of standard English grammar and usage using sentences of varying complexity, length and type, content-based vocabulary and correct language forms and conventions at grade level.

	Learning Supports
	Language reference
 sheet
Pictures/Photographs
Cloze sentences

Word Wall
Word Bank
L1 support
	Language reference sheet

Small group practice with
 examples

Notes in L1 & English

Pictures/Photographs
Sentence Frames
Word Wall
Word Bank
L1 support
	Language reference sheet
Small group practice with
 examples

Template (completed model)

Word Wall
Word Bank

	Language reference sheet

Notes

	Language reference sheet

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO 30.

CCSS:

L.9.1.a

WIDA 2

Speaking

Writing
	Use parallel structure when speaking and writing.
	Speak and write to apply the conventions of standard English grammar and usage to parallel structure after practicing with examples in small groups,
	VU:

LFC:

LC:
	Parallel structure

Verb forms

Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Write and speak single words to apply the conventions of standard English grammar and usage to parallel structure at an adapted level.

	Write and speak in phrases to apply the conventions of standard English grammar and usage to parallel structure at an adapted level using a sentence frame.

	Write and speak to apply parallel structure to the conventions of standard English grammar and usage to parallel structure at an adapted level with simple related sentences, and general and some content-based vocabulary. Speech may include errors in language forms and conventions which do not impede meaning.
	Write and speak to apply the conventions of standard English grammar and usage to parallel structure with sentences of emerging complexity, length and type, some content-based vocabulary and correct language forms and conventions.

	Write and speak to apply the conventions of standard English grammar and usage to parallel structure using sentences of varying complexity, length and type, content-based vocabulary and correct language forms and conventions at grade level.

	Learning Supports
	Parallel structure
 examples

Pictures/Photographs
Cloze sentences

Word Wall
Word Bank
 L1 support

	Parallel structure examples

Small group practice with
 examples

Notes in L1 & English

Pictures/Photographs
Sentence Frames
Word Wall
Word Bank
L1 support
	Parallel structure examples

Small group practice with
 examples

Template (completed model)

Word Wall
Word Bank

	Parallel structure

 examples

Notes

	Parallel structure examples

In all instances, background knowledge, key vocabulary and critical language structures connected to the actual texts used will need to be taught and emphasized throughout the lessons.

