

 Michigan Department of Energy, Labor and Economic Growth

Division of Lifelong Learning - Office of Adult Learning

English as a Second Language Curriculum Framework for Adults

Level (EFL):
Low Intermediate ESL

CASAS: 201-210

Strand A:
Listening

	Listening Content Standard

Students will become increasingly able to understand the spoken word from a variety of English speakers in diverse situations.

	Benchmarks

On exit of this level, the student is able to:
	Applications

Examples of How/Where Students May Use This Skill in Life or Work

	4.1.1 Demonstrate understanding of simple questions and answers, statements, and face-to-face conversations in standard dialect.

	· Use basic greetings and introductions.

· Get information and respond to small talk.

· Check out at a store.

· Answer questions in a doctor’s office.

	4.1.2 Recognize basic grammar conventions in order to gain understanding.

	· Understand verb tense in questions asked such as in a parent/teacher communication, a restaurant, or on the job.

· Follow sequential instructions: in the workplace, in the classroom, from a doctor.

Michigan Department of Energy, Labor and Economic Growth

Division of Lifelong Learning - Office of Adult Learning

English as a Second Language Curriculum Framework for Adults

Level (EFL):
Low Intermediate ESL

CASAS: 201-210
Strand B:
Speaking

	Speaking Content Standard

Students will become increasingly able to express themselves orally using English in the home, community, and workplace.

	Benchmarks

On exit of this level, the student is able to:
	Applications

Examples of How/Where Students May Use This Skill in Life or Work

	4.2.1 Participate in simple face-to-face conversations dealing with basic survival needs and minimum courtesy requirements, demonstrating some cultural awareness.

	· Ask for directions.

· Give directions.

· Give information.

· Request information in a supermarket, mall or on the job.

· Thank a friend for a gift.

· Greet someone appropriately both formally and informally.

	4.2.2 Ask and answer questions in simple present, past, and future tenses on familiar topics.

	· Talk about family.

· Talk about job.

· Talk about personal interests.

· Respond to simple questions in a job interview.

· Ask simple questions in a job interview.

	4.2.3 Participate in small group discussions.

	· Talk about a trip.

· Describe family.

· Talk about feelings.

· Communicate on work-related topics.

· Discuss weather.

· Contribute in cooperative learning activities.

	4.2.4 Describe a sequence of events from the past on a topic related to his/her personal lives.

	· Describe his/her arrival in the United States.

· Describe medical history.

· Describe a childhood event.

· Describe a related work experience.

	4.2.5 Ask and respond to questions using learned phrases.
	· Contribute to small talk in a social situation and in the workplace.

· Give name, address, and place of birth.

	4.2.6 Demonstrate some control of basic grammar conventions.

	· Form questions and statements.

· Use correct pronouns in class discussion.

· Use correct person, tense, and word order when asking questions.

· Use some self-correction of subject-verb agreement and form questions using verb agreement.

Michigan Department of Energy, Labor and Economic Growth

Division of Lifelong Learning - Office of Adult Learning

English as a Second Language Curriculum Framework for Adults

Level (EFL):
Low Intermediate ESL

CASAS: 201-210
Strand C:
Reading

	Reading Content Standard

Students will become increasingly able to read the written word with fluency and comprehension.

	Benchmarks

On exit of this level, the student is able to:
	Applications

Examples of How/Where Students May Use This Skill in Life or Work

	4.3.1 Interpret simplified short narrative and descriptive passages on familiar topics.

	· Read a simple article in a magazine or newspaper.

· Take a written test.

· Read workplace and employment manuals.

· Respond to reading comprehension activities using the 5 Ws.

	4.3.2 Interpret simple narrative and descriptive passages on unfamiliar topics if material includes visuals or other aids that orient students to the passages.
	· Read a lesson in American history from a level appropriate ESL history book.

· Read descriptions in a museum or at an exhibit.

· Read about the American workforce.

	4.3.3 Scan for specific information in simple life-skill materials related to immediate needs.

	· Read a medical label.

· Read an apartment ad and understand basic abbreviations.

· Follow a bus schedule.

· Find a coupon in the paper.

· Read fine print for exceptions in an advertisement.

· Scan for information.

· Read and understand simple maps and graphs.

· Read safety signs at work.

	4.3.4 Scan for specific information in job skills.
	· Respond to employment ads.

· Use technology to research and locate jobs.

	4.3.5 Interpret simple newspaper headlines on familiar topics.
	· Find a related article

Michigan Department of Energy, Labor and Economic Growth

Division of Lifelong Learning - Office of Adult Learning

English as a Second Language Curriculum Framework for Adults

Level (EFL):
Low Intermediate ESL

CASAS: 201-210

Strand D:
Writing

	Writing Content Standard

Students will become increasingly able to express themselves in written English using clear and grammatically correct structures.

	Benchmarks

On exit of this level, the student is able to:
	Applications

Examples of How/Where Students May Use This Skill in Life or Work

	4.4.1 Write related sentences to form paragraphs on a topic.

	· Combine sentences into paragraph form.

· Write a paragraph about family.

· Write about a vacation.

· Write a thank-you note.

· Write a journal entry.

	4.4.2 Complete simple forms.

	· Fill out a job application.

· Apply for a driver’s license.

· Apply for a library card.

· Fill out school forms.

· Fill out a rental application.

· Complete a medical form.

· Complete a W4 form.

	4.4.3 Make use of technology in writing.
	· Enter information into a computerized database, such as: restaurant, hair salon, auto repair shop or retail store.

· Compose a short essay.

· Write a simple blog.

· Complete a job application on-line.

PAGE
4 of 4

English as a Second Language Low Intermediate Curriculum Framework

