

3/11/2008

LANGUAGE

Michigan Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL):
Beginning Basic Education

TABE (9-10) scale scores (grade level 2-3.9):

Reading 368-460

Total Math 314-441

Language 390-490

CASAS: 201-210
Strand A:
Language: Listening

	Listening Content Standard

Adult learners will listen with increasing comprehension in various situations.

	Benchmarks

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

Examples of how/where adult learners may use this skill

	2.1. 1 Follow three- and four-step

 directions.

	· Restate directions to a friend’s house.

· Follow directions to a three-step assignment.

· Follow a partner’s directions to locate a site on a map.

· Draw a picture described by a partner.

	2.1.2 Listen and respond to questions appropriately.
	· Clarify directions given by a partner.

· Give concise answers to questions.

· Respond to questions in sentence form.

· Repeat a question for clarification: “Did you mean . . .?”

	2.1.3 Begin to develop critical listening skills.

	· Understand the source, who you converse with, affects how you receive the message.

· Listen to a news story and ask an informational question.

· Be able to distinguish between fact and opinion in a spoken advertisement.

· Listen to the comments of a peer, respond on topic, and add a connected idea.

· Summarize orally.

	2.1.4 Use effective listening and viewing behaviors in large and small group settings.

	· Critique peer responses during a group activity.

· Maintain eye contact.

· Use pragmatic responses to indicate understanding, such as “Umhmm” or “Hummm”.

· Listen and interact appropriately.

· Identify selective listening.

	2.1.5 Distinguish between fact and opinion.
	· Evaluate messages heard in the media.

· Recognize advertising “hype” and propaganda.

· Identify opinion words, such as: “I think…”, “I feel…”, and “I hope…”

· Identify factual words, such as: “Research shows…” and “Data proves…”

	2.1.6 Understand basic verbal and nonverbal communication.
	· Interpret body language for negative and positive responses.

· Interpret nonverbal communication, such as: eye contact and body distance.

· Use of correct pragmatics to signal understanding, such as “Umhmm” or “Hummm”.

	2.1.7 Demonstrate ability to listen and

 interpret intent of communication.
	· Listen for tone, stress, and intonation.

· Understand the difference between persuasive and informational speaking.

· Paraphrase what was heard.

· Identify the intended listener.

Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL):
Beginning Basic Education

TABE (9-10) scale scores (grade level 2-3.9):

Reading 368-460

Total Math 314-441

Language 390-490

CASAS: 201-210

Strand B:
Language: Speaking

	Speaking Content Standard

Adult learners will understand how to express themselves orally using English in the home, community, and workplace.

	Benchmarks

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

Examples of how/where adult learners use this skill

	2.2.1 Use correct subject and object pronouns.

	· Tell a story about yourself substituting pronouns for nouns.

· Retell an anecdote told by your partner.

	2.2.2 Use simple and complex conjunctions.

	· Use simple conjunctions correctly in conversation, such as: “and”, “or”, and “but”.

· Use complex conjunctions in conversation, such as: “although”, “instead of”, and “so that”.

· Combine verbal sentences using the correct conjunction.

	2.2.3 Use basic grammatical structures.
	· Use subject-verb agreement in daily conversation.

· Use noun/pronoun agreement in a partnered activity.

· Tell about a conversation you had yesterday.

· Enunciate third person, singular or plural, correctly.

· Express time relationships by retelling a story in past, present, and future tenses.

	2.2.4 Explore and use language to communicate effectively with a variety of audiences and for different purposes.
	· Discuss opposing views on current affairs.

· Utilize cause and effect in problem solving

· Choose appropriate tone of voice, intonation, rhythm, and stress patterns.

	2.2.5 Demonstrate ability to use Standard American English in making presentations or reports.

	· Give an oral book report.

· Report on a topic of interest.

· Demonstrate awareness of formal, informal, and colloquial English and know when and where to use it. *(See definitions below)

	2.2.6 Maintain a focused conversation.
	· Stick to the topic.

· Respond appropriately to prior communication.

· Listen and ask appropriate questions.

	2.2.7 Tell and retell stories sequentially.
	· Retell the plot of a current movie in sequence.

· Describe the actions of the main character.

	2.2.8 Respond orally to multiple text types.
	· Reflect.

· Take a position.

· Make connections.

· Share understanding.

· Discuss folk tales, fables, and realistic fiction.

· Examine characters, thoughts, motivation, setting, and plot.

	2.2.9 Plan and deliver presentations or reports.
	· Use appropriate text features, such as: illustrations and pictures.

· Provide supportive facts and details.

· Use appropriate props.

· Maintain appropriate intonation and tone of voice.

Definitions for 2.2.5

Formal Language: is used for official or serious situations, or for when you do not know the people you are with very well. Example: Please excuse my lateness for this meeting.

Informal Language: suitable for ordinary situations or conversations that are relaxed and friendly. Example: Sorry I got hung up in traffic.

Colloquial Language: similar to informal, but contains regional variations. Example: "The traffic this morning was driving me bonkers." or "Look fellas, I live in the thumb, not the UP."

Michigan Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL):
Beginning Basic Education

TABE (9-10) scale scores (grade level 2-3.9):

Reading 368-460

Total Math 314-441

Language 390-490

CASAS: 201-210
Strand C:
Language: Reading

	Reading Content Standard

Adult learners will read and comprehend a variety of written materials.

	Benchmarks

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

Examples of how/where adult learners use this skill

	2.3.1 Recognize that words are composed of sounds that are blended together and carry meaning.

	· Decode words with long vowel sounds, consonant sounds, familiar word families, and irregular vowel sounds.

· Recognize consonant blends in beginning and ending positions.

· Recognize and decode digraphs.

· Read long and short vowels, consonant diagraphs, and irregular vowels in isolation and in context.

	2.3.2 Use structural, semantic, and syntactic cues to recognize and decode words.

	· Utilize letter and word level cues to decode a simple passage.

· Recognize frequently encountered words in stores, street names, and road signs.

· Read and understand letter sounds, rhymes, base words in grocery store ads, and simple poetry.

	2.3.3 Automatically recognize frequently encountered words in reading and oral language contexts.
	· Master the 220 Dolch Basic Word list.

· Master the 95 Dolch Common Nouns list.

· Progress in acquiring the Dolch First 1000 Word List.

	2.3.4 Use strategies to identify unknown words and phrases, and construct meaning.
	· Sound out syllables.

· Reread a sentence or paragraph when reading is unclear.

· Use questioning.

· Use context as a basis for predicting the meaning of unfamiliar words.

· Use sub-vocalization to sound out unknown words.

· Use of mental pictures.

· Understand use of prefixes and suffixes.

	2.3.5 Begin to internalize, utilize, and apply previously learned skills, strategies, and prior knowledge to enhance comprehension.
	· Use predictability to enhance understanding.

· Read new material silently and independently.

· Use pre-questions to increase comprehension.

	2.3.6 Read aloud with some demonstrated fluency.

	· Read aloud: Using intonation, pauses, emphasis, and punctuation cues.

· Independently read aloud unfamiliar text with 95% accuracy in appropriate level books.

	2.3.7 Identify and describe various genres
	· Read and recognize Fiction, Non-fiction, Science-fiction, Poetry, Fantasy, Legends, and Drama

· Compare and contrast various genres.

	2.3.8 Identify and describe components of a story.
	(Discuss character’s actions and motivations.

· Identify the time and place of setting.

· Describe the sequence of events.

· Recognize and discuss problems and solutions.

	2.3.9 Demonstrate comprehension through multiple strategies.
	· Use text features to enhance comprehension.

· Ask themselves questions as they read for clarification, comprehension, and expansion.

· Use metacognition strategies.

· Use text features.

· Use predictability.

	2.3.10 Use reference materials.
	· Look up information in the telephone book.

· Check spelling and meaning in the dictionary.

· Find an alternate word choice in the thesaurus.

· Refer to the table of contents to locate material.

· Use the glossary to understand the meaning of words.

Michigan Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL):
Beginning Basic Education

TABE (9-10) scale scores (grade level 2-3.9):

Reading 368-460

Total Math 314-441

Language 390-490

CASAS: 201-210
Strand D:
Language: Writing

	Writing Content Standard

Adult learners will demonstrate an increasing ability to write using a variety of clear and grammatically correct sentences and paragraphs.

	Benchmarks

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

Examples of how/where adult learners use this skill

	2.4.1 Write the alphabet legibly.
	· Form manuscript letters correctly.

· Write cursive letters correctly.

· Address an envelope.

· Write a check.

	2.4.2 Produce a variety of writings.

	· Write an email message in Standard English.

· Write open-ended questions from a reading selection.

· Write a three to five sentence summary of a short story.

· Write a five-sentence story of a life experience.

· Write directions from your home to school.

· Write directions to your house using a legend.

· Write a dictated sentence using correct punctuation such as, dates, times, cities, states, etc.

	2.4.3 Create poetry based on life experience.

	· Compose a couplet of two lines that rhyme.

· Create a haiku (three lines of non-rhyming verse that express a thought).

	2.4.4 Organize information using key ideas.

	· Identify and list the key ideas from three short articles.

· Use a graphic organizer to gather information.

· Arrange the information sequentially.

· Select a key idea and write three sentences about it.

	2.4.5 Use the writing process to produce a paragraph.
	· Use the organized information to develop the following:

 An introductory statement.

 The body of a paragraph.

 A closing statement.

	2.4.6 Use the writing process to develop a multi-paragraph piece.
	· Using beginning, middle, and ending paragraphs, write an essay about a relative, a description of your job or your workday, etc.

	2.4.7 Use revision strategies.
	· Evaluate the end product in terms of punctuation, capitalization, verb tenses, spelling, etc.

· Proofread and edit a partner’s paragraph(s).

	2.4.8 Correctly use grammar patterns.

	· Write a “thank you” note for a gift received using correct verb tense.

· Edit a text using appropriate pronouns, contractions, and subject-verb agreement.

· Rewrite a statement in question form.

· Use correct word order of adjectives and adverbs in a description of a car or house, such as: The little, old, blue car.

	2.4.9 Spell words using structural cues and appropriate resources.
	· Master the spelling of 220 Dolch Basic Word List.

· Master the spelling of reading level vocabulary.

	2.4.10 Write a narrative piece using personification, setting, actions, and thoughts that reveal important character traits.
	· Write three paragraphs about a life experience noting place, activity, and reactions.

· Write five paragraphs about an event you witnessed.

	2.4.11 Write a report demonstrating the understanding of central ideas and supporting details using an effective organizational pattern.
	· In paragraph form, write about the steps to make a peanut butter and jelly sandwich.

· Identify a problem at work and write a solution in paragraph form.

· Choose a current event and write a report summarizing the ideas and details.

	2.4.12 Use a variety of resources to gather and organize information.
	· Write a response to oral, visual, written, or electronic text and compare your responses to those of others.

· Write a response to oral, visual, written, or electronic text using who, what, when, where, why, and how.

	2.4.13 Write a variety of sentences.
	· Write examples of compound, complex, and combined sentences as dictated.

· Write a dialogue.

· Write a sentence including reported speech.

· Do an expository writing.

· Write answers to questions in sentence form.

	2.4.14 Spell less frequently encountered words correctly using learned strategies.
	· Add appropriate suffixes to dictated words.

· Add appropriate prefixes to dictated words.

· Write hyphenated words correctly.

Michigan Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL): Beginning Basic Education

TABE: (9 – 10) scale scores (grade level 2 – 3.9)

Reading 368 -460

Total Math 314 – 441

Language 390 – 490

CASAS: 201 – 210

Strand E: Mathematics: Number Sense and Operations

	Number Sense and Operations Content Standard

Adult learners will reason, problem solve, communicate, and make real life connections using number sense and operations.

	Benchmarks

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

Examples of how/where adult learners may use this skill

	2.5.1 Count, write, and order whole numbers.

	· Recognize any number between 1 and

 10,000.

· Relate objects to numerical value.

· Sequence a random set of numbers with up

 to six digits and be able to use the symbols

 > and < for comparison.

	2.5.2 Count in steps, and understand even and odd numbers.
	· Recognize even numbers as multiples of two.

· Recognize odd numbers ending in 1,3,5,7 or 9 and work with patterns involving even and odd numbers.

· Given a house address, determine on which

 side of the street it will be located.

· Determine how many houses away an address may be.

	2.5.3 Add and subtract whole numbers.

	· Check totals on a grocery receipt by adding and subtracting different items.

· Count back change.

· Estimate total costs of items at a store

· Use mental strategies to determine saving and spending of earnings.

	2.5.4 Multiply and divide whole numbers.

	· Recognize situations that can be solved by using multiplication and division, such as: “How many groups?” and “How many in a group?”

· Demonstrate that multiplication and division are related, such as: 3×5=15, 15÷5=3.

· Solve simple division problems that have remainders.

	2.5.5 Understand simple fractions, relation to the whole, and addition and subtraction of fractions.
	· Understand that fractions may represent a portion of a whole unit, such as: 2 halves of a pie = a whole pie.

· Recognize commonly used unit fractions with denominators, such as: 1/2, 1/3, 1/4, 2/3, 2/4, 3/4, 2/4, etc. to be used in following recipes.

· Compare unit fractions from 6/12 to 1/2.

· Read a ruler accurately.

· Recognize that a pie cut into 6 equal pieces is the whole pie, and that each piece is equal to 1/6 of the pie.

Michigan Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL): Beginning Basic Education

 TABE: (9 - 10) scale scores (grade level 2 – 3.9)

Reading 368 -460

Total Math 314 – 441

Language 390 – 490

CASAS: 201 – 210
Strand F: Mathematics: Measurement

	Measurement Content Standard

Adult learners will reason, problem solve, communicate, and make real life connections using measurement.

	Benchmarks

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

Examples of how/where adult learners may use this skill

	2.6.1 Measure and use units for length, weight,

 temperature, and time.

	· Measure lengths in meters, centimeters, inches, feet, and yards.

· Understand relationships between sizes of standard units, such as: feet and inches, meters and centimeters, and ounces and pounds, etc.

· Add and subtract the weight of at least two objects using the correct units.

· Measure two or more objects in mixed units, and be able to add and subtract their lengths and their weights.

· Tell time am/pm from an analog clock

· Add and subtract time from a digital clock.

· Read thermometers in Fahrenheit and Celsius

· Use benchmark temperatures such as freezing (32F, 0C) boiling (212F, 100C) and compare temperatures to these, such as: cooler, warmer.

	2.6.2 Understand the meaning of area and perimeter and apply to problems.
	· Calculate the perimeter of a yard for fencing.

· Calculate the area of a room for paint or carpet.

Michigan Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL): Beginning Basic Education

 TABE: (9 - 10) scale scores (grade level 2 – 3.9)

Reading 368 -460

Total Math 314 – 441

Language 390 – 490

CASAS: 201 – 210
Strand G: Mathematics: Geometry

	Geometry Content Standard

Adult learners will reason, problem solve, communicate, and make real life connections using geometry.

	Benchmarks

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

Examples of how/where adult learners may use this skill

	2.7.1 Identify, create, and describe geometrical shapes.

	· Name two-dimensional and three-dimensional shapes such as: triangles, rectangles, squares, circles, semi-circles, spheres, and prisms in familiar classroom objects.

	2.7.2 Identify perpendicular lines and parallel lines.
	· Locate these lines in the classroom, such as: the floor to the ceiling.

	2.7.3 Identify parallel faces of rectangles.
	· Locate shapes in the classroom, such as: the board, a book, a piece of paper.

	2.7.4 Identify, describe, compare, and classify two-dimensional shapes, such as: parallelogram, trapezoid, circle, rectangle, square and rhombus, based on their component parts (angles, vertices, line segment) and the number of sides and vertices.
	· Name familiar shapes in the classroom.

· Construct shapes through activities.

· Draw designated shapes.

	2.7.5 Compose and decompose triangles and rectangles to form other familiar dimensional shapes.

	· Form a rectangle using two congruent right triangles or decompose a parallelogram into a rectangle and two right triangles.

Michigan Department of Labor and Economic Growth

Office of Adult Education and Commission on Spanish Speaking Affairs

Adult Basic Education Curriculum Framework for Adults

Level (EFL): Beginning Basic Education

 TABE: (9 - 10) scale scores (grade level 2 – 3.9)

Reading 368 -460

Total Math 314 – 441

Language 390 – 490

CASAS: 201 – 210

Strand H: Mathematics: Data Analysis and Probability

	Data Analysis and Probability Content Standards

Adult learners will reason, problem solve, communicate, and make real life connections using data and probability.

	Benchmarks

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

Examples of how/where adult learners may use this skill

	2.8.1 Read and interpret bar graphs in both horizontal and vertical forms.
	· Using a bar graph from a newspaper or magazine, interpret the information.

	2.8.2 Read scales on the axis of a bar graph.
	· Identify the maximum and minimum of range of values.

	2.8.3 Solve problems using information in bar graphs.
	· Compare bar graph information.

PAGE
 ABE - Beginning Basic Education Curriculum Framework 7 of 14

