
	Michigan English Language Proficiency Standards
	Level 1
	Level 2
	Level 3
	Level 4

	 L.1 Follow simple and complex directions 

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


L.2 Understand spoken English to participate in social contexts

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

L.3 Identify main ideas and supporting details from spoken English

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


L.4 Identify meaning of vocabulary in the content areas

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

L.5 Identify speaker attitude and point of view

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


L.6 Make inferences and predictions

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


	___ L.1.1.a Demonstrate understanding through non-verbal gestures or with single words or learned phrases

___ L.1.1.b Follow simple two-step oral directions to complete a task in English

___ L.1.1.c Interpret gestures and visual cues used in instruction

___ L.1.1.d Perform basic classroom tasks when prompted

___ L.2.1.a Understand highly contextualized simple speech with frequent repetition and rephrasing 

___ L.2.1.b Understand basic language such as, greeting, questions, and directions

___ L.3.1.a Use active listening comprehension in a variety of situations such as following directions, responding to requests, and listening for specific purposes

___ L.3.1.b Listen attentively to stories and information read aloud

___ L.3.1.c Demonstrate comprehension of oral presentations and instructions through nonverbal responses

___ L.4.1.a Understand limited key content area vocabulary supported by visual representations and realia (real-life objects)

___ L.5.1.a Demonstrate understanding of speaker’s feelings and attitudes toward a topic

___ L.6.1.a Respond to the implications of tones of voice


	___ L.1.2.a Follow simple 

three or four-step oral directions to complete a classroom task

___ L.1.2.b Restate and execute a muti-step oral directions

___ L.1.2.c Respond appropriately and courteously to directions and questions

___ L.2.2.a Understand simple speech produced by peers and adults on familiar topics with repetition and rephrasing

___ L.3.2.a Listen and respond to stories and other texts read aloud, including classic and contemporary works

___ L.3.2.b Orally identify main points of simple conversations and stories read aloud

___ L.3.2.c Understand the major ideas and supporting evidence in spoken messages

___ L.3.2.d Identify some supporting details from a variety of media messages

___ L.3.2.e Listen attentively to stories/information and identify key details and concepts using both verbal and non-verbal responses

___ L.3.2.f  Identify the main idea and some supporting details of oral presentations, familiar literature, and key concepts of subject matter content

___ L.4.2.a Understand key content area vocabulary supported by visuals and written text provided during classroom instruction

___ L.5.2.a Use age- appropriate social conventions that characterize the new culture while listening, such as eye contact, physical proximity, and turn-taking

___ L.6.2.a Infer speaker’s implied meaning


	___ L.1.3.a Perform most uncomplicated classroom tasks when prompted

___ L.2.3.a Understand age-appropriate social discourse with occasional repetition and rephrasing

___ L.3.3.a Identify main ideas and fact versus fiction in broadcast media

___ L.3.3.b Listen attentively to stories or content information and identify key details and concepts using both verbal and written responses

___ L.4.3.a Understand vocabulary and discourse features of content areas

___ L.4.3.b Use knowledge of language and develop content area vocabulary to support comprehension of the speaker’s message

___ L.5.3.a Interpret speaker’s messages, purposes, and perspectives

___ L.5.3.b Listen critically to interpret and evaluate

___ L.5.3.c Evaluate a spoken message in terms of its content, credibility and delivery

___ L.5.3.d Identify the main ideas, points of view, and fact/fiction in broadcast and print media

___ L.6.3.a Infer speaker’s messages, purposes, and perspectives


	___ L.1.4.a Clarify classroom assignments with teach and/or peers

___ L.2.4.a Understand age-appropriate social discourse

___ L.2.4.b Respond to messages by asking questions, challenging statements or offering examples that affirm the message

___ L.2.4.c Demonstrate understanding of figurative language and idiomatic expressions by responding to and using such expressions appropriately

___ L.3.4.a Critique accuracy and intent of media presentation

___ L.3.4.b Listen attentively to more complex stories/ information on new topics across content areas in order to identify the main points and supporting details

___ L.3.4.c Listen and respond appropriately to presentations and performances of peer or published works such as original essays or narratives, interpretations of poetry, or individual or group performances of scripts

___ L.4.4.a Take accurate notes based on classroom instruction; clarify questions regarding information with peers or teacher; and/or clarify from text or other references

___ L.5.4.a Identify strategies presented by the media to present information for various purposes, such as perform, entertain or persuade

___ L.6.4.a Demonstrate proficiency in each aspect of the listening process such as focusing attention, interpreting, and perspectives

___ L.6.4.b Differentiate fact and opinion on topics or issues presented by broadcast media


	Michigan English Language Proficiency Standards
	Level 1
	Level 2
	Level 3
	Level 4

	 S.1 Use spoken language for daily activities within and beyond the school setting 

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


S.2 Engage in conversation for personal expression and enjoyment

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

S.3 Use spoken English and nonverbal communication in socially and culturally appropriate ways

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


S.4 Use English to interact in the classroom

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


S.5 Provide and obtain information; express and exchange opinions

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


S.6 Demonstrate comprehensible pronunciation and information for clarity in oral communication

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


S.7 Present information, concepts, and ideas to an audience of listeners on a variety of topics

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

S.8 Use strategies to extend communicative competence

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


	___ S.1.1.a Use learned phrases to respond to questions and directions

___ S.2.1.a Communicate basic wants and needs in English

___ S.2.1.b Use common social greetings and simple repetitive phrases

___ S.3.1.a Maintain eye contact when communicating in person

___ S.4.1.a Recite rhymes, songs and simple stories

___ S.4.1.b Respond orally to factual questions

___ S.5.1.a Answer instructional questions by using simple sentences

___ S.6.1.a Use clearly spoken single words and learned phrases to be understood by a native speaker

___ S.7.1.a Describe a concrete object or concept with prepared text

___ S.8.1.a Use gestures for clarification and to support communication


	___ S.1.2.a Make requests and obtain information from the community

___ S.2.2.a Participate in social conversations with peers and adults on familiar topics by asking and answering questions and requesting information

___ S.3.2.a Recognize some gestures, facial expressions and body language

___ S.4.2.a Ask and respond to questions using phrases or simple sentences

___ S.4.2.b Participate in classroom discussions

___ S.4.2.c Restate in basic terms the main idea of oral presentations using subject area content

___ S.4.2.d Ask and answer instructional questions using simple sentences

___ S.4.2.e Give directions or instructions to classmates

___ S.4.2.f Participate in guided discussions

___ S.4.2.g Give simple oral reports

___ S.5.2.a Answer instructions questions with supporting details

___ S.6.2.a Speak understandably with awareness of English intonation and phonological patterns

___ S.7.2.a Prepare and deliver short oral presentations

___ S.7.2.b Retell stories and participate in short conversations

___ S.8.2.a Ask for clarification and repetition

___ S.8.2.b Identify orally the main points of simple conversations and stories that are read aloud

__ S.8.2.c Make requests relevant to the teaching learning process (homework instructions).
	___ S.1.3.a Participate in conversations on social topics by asking and requesting information

___S.1.3.b. Acquire goods, services, or information by spoken request

___ S.2.3.a Participate in social conversations with peers and adults on unfamiliar topics by asking and answering questions and restating and requesting information

___ S.2.3.b Demonstrate understanding of idiomatic expressions by responding to and using them appropriately

___ S.3.3.a Understand and interpret the significance of gestures, facial expressions, and body language

___ S.4.3.a Participate actively in 

cooperative group activities and projects

___ S.4.3.b Participate actively in content area discussions with peers and teachers

___ S.5.3.a Respond to messages by asking questions, challenging statements, or offering examples that affirm the message

___ S.6.3.a Speak clearly and comprehensibly by using standard English grammatical forms, pronunciation, phrasing and intonation

___ S.7.3.a Prepare and deliver short presentations on ideas, images and topics obtained from various common sources

___ S.7.3.b Prepare and ask basic interview questions and respond to them

___ S.8.3.a Formulate and pose questions during classroom discussions


	___ S.1.4.a Draw conclusions from interactions with individuals from other cultures

​

___ S.2.4.a Negotiate and initiate 

social conversations by questioning, restating, requesting information and paraphrasing the communication of others

___ S.2.4.b Talk about experiences using expanded vocabulary, descriptive words and paraphrasing

___ S.3.4.a Produce appropriate gestures, facial expressions and body language

___ S.3.4.b Use idiomatic expressions appropriately

___ S.3.4.c Vary speech according to purpose, audience and subject matter

___ S.4.4.a Exchange, support, 

and discuss opinions and individual perspectives with peers on a variety of topics dealing with content area information or issues

___ S.5.4.a Talk about expressions using expanded vocabulary, descriptive words and paraphrasing

___ S.5.4.b Negotiate and initiate conversations by questioning, restating, requesting information, and paraphrasing the communication of others

___ S.6.4.a Demonstrate control of the English phonological system and patterns of intonation when conversing with a native speaker in spontaneous situations

___ S.7.4.a Prepare and deliver presentations and reports in various content areas, including a purpose, point of view, introduction, coherent transitions, and appropriate conclusions

___ S.8.4.a Respond to messages by asking questions or by challenging statements

___ S.8.4.b Summarize orally with accurate representation of the content of the conversation


	Michigan English Language Proficiency Standards
	Level 1
	Level 2
	Level 3
	Level 4

	R.1 Recognize concepts of print literacy

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

R.2 Demonstrate phonological awareness and the relationship of listening/speaking to decoding

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


R.3 Build vocabulary to develop concepts

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

R.4 Understand and use grammatical structures of English to improve reading comprehension

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


R.5 Read and demonstrate comprehension of main idea and supporting details

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


R.6 Apply reading skills in social and academic contexts

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


R.7 Read for research purposes

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


R.8 Make inferences, predictions, and conclusions from reading

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

R.9 Analyze style and form of various genre

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

R.10 Identify author’s voice, attitude and point of view

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


	___ R.1.1.a Demonstrate initial print awareness that print carries message

___ R.1.1.b Know the order of the alphabet; name and identify each letter of the alphabet

___ R.1.1.c Know the difference between capital and lower case letters

___ R.1.1.d Distinguish letters from words

___ R.1.1.e Demonstrate directionality by tracking print from left to right, and using return sweep

___ R.1.1.f Recognize that sentences in print are made up of separate words

___ R.1.1.g Recognize that words have correct spelling

___ R.1.1.h Identify the front cover, back cover, and title page of a book

___ R.2.1.a Demonstrate that print represents spoken language

___ R.2.1.b Understand that as letters change, so do sounds

___ R.2.1.c Match all consonants and vowels sounds to appropriate letters

___ R.2.1.d Use knowledge of consonants, consonant blends, and vowel sounds in decoding words

___ R.2.1.e Read common word families and rhyming words

___ R.2.1.f Use decoding skills to read known and unfamiliar words

___ R.2.1.g Match oral words to printed words

___ R.3.1.a Recognize high frequency words

___ R.3.1.b Develop basic sight words

___ R.4.1.a Identify nouns and verbs (subjects and predicates)

___ R.5.1.a Name characters and identify setting of story

___ R.5.1.b Recognize the beginning, middle and end of narratives

___ R.5.1.c Answer factual, simple questions about content of text

___ R.6.1.a Identify common 

signs and logos

___ R.6.1.b Use prior background knowledge to approach text

___ R.6.1.c Use print from the environment to derive and reinforce meaning

___ R.6.1.d Read and follow simple written directions

___ R.6.1.e Use simple reference materials (such as picture dictionaries) to acquire concepts

___ R.6.1.f Locate table of contents, chapter headings, diagrams, keys, charts, tables, pictures, maps, and graphs

___ R.8.1.a Use pictures/

graphics to make predictions about text, and discuss conclusions

___ R.9.1.a Identify elements of a story, including character, setting, and sequence of events

___ R.9.1.b Recognize format differences between poetry and prose

___ R.9.1.c Recognize differences between expository and narrative text

___ R.9.1.d Use graphic displays (photos, art, pictures, icons, symbols) and textual aides (sub-heading, footnotes, graphs, charts) to understand stories and informational text


	___ R.1.2.a Understand that printed materials provide information

___ R.1.2.b Use knowledge of simple spelling patterns when reading

___ R.1.2.c Recognize capitalization and punctuation to convey meaning

___R.3.2.a Use context clues to determine meaning of unfamiliar words and phrases

___ R.3.2.b Use meaning clues and language structure to expand vocabulary (pictures background knowledge, context clues)

___ R.3.2.c Apply knowledge of letter-sound correspondences, language structure, and context to recognize words

___ R.3.2.d Identify simple words with multiple meanings

___ R.3.2.e Identify simple literary terms (title, author, illustrator)

___ R.4.2.a Recognize basic English syntax (sentence structure) and grammar to derive meaning

___ R.5.2.a Participate in discussions describing characters, setting, events and plot

___ R.5.2.b Identify the topic or main idea of text

___ R.5.2.c Restate facts and details of text

___ R.5.2.d Distinguish between fact and opinion in informational text

___ R.6.2.a Read and follow sequential or multiple step written directions to complete tasks and assignments

___ R.6.2.b Use simple reference 

materials to acquire concepts (dictionary, thesaurus, technologies, vocabulary categories, and alphabetical order)

___ R.6.2.c Interpret text features such as illustrations, diagrams, charts, glossaries, indexes to draw information from text

___ R.6.2.d Use strategies to read text (preview, predict, question while reading, reread, and self-correct)

 ___ R.7.2.a Develop questions about a topic

___ R.7.2.b Collect and organize information using a resource other than the textbook for presentations and/or projects

___ R.8.2.a Use pictures to make predictions about stories and information text

___ R.8.2.b Make and confirm predictions about the subject/story from text clues

___ R.8.2.c Draw conclusions from information provided in the text

___ R.8.2.d Draw inferences about stories read aloud and use simple phrases to communicate the inferences

___R.9.2.a Demonstrate knowledge of story structure and sequence

___ R.9.2.b Differentiate between fiction and non-fiction

___ R.9.2.c Understand literary forms by recognizing and distinguishing among stories, poems, and information books

___ R.9.2.d Distinguish between reality and fantasy in literature

___ R.9.2.e Understand literary forms by recognizing and distinguishing among stories, poems, myths, fables, tall tales, plays, biographies, autobiographies and historical fiction

___ R.9.2.f Use text structure or progression of ideas such as cause/effect or chronology to recall information

___ R.9.2.g Distinguish between explicit examples of fact, opinion, and clause/effect in text

___ R.9.2.h Analyze and evaluate whether a conclusion is validated by the evidence in a text

___ R.9.2.i Identify information from graphic displays and textual aides

___ R.10.2.a Understand that authors write for different purposes such as persuading, informing, entertaining and instructing

___ R.10.2.b Distinguish personal opinions and points of view from that of the author and support with examples


	___ R.3.3.a Recognize common cognates

___ R.3.3.b Demonstrate knowledge of prefixes and suffixes, root, antonyms, homonyms, synonyms and abbreviations to determine meaning

___ R.3.3.c Recognize words that have multiple meanings in literature and texts in content areas

___ R.3.3.d Recognize simple idioms and figures of speech

___ R.3.3.e Identify simple literary terms across genres
___ R.4.3.a Apply knowledge of complex syntax (sentence structure) and advanced grammatical features to derive meaning from narrative text

___ R.5.3.a Summarize informational or narrative selections

___ R.5.3.b Compare and contrast characters; describe setting and events in text

___ R.5.3.c Demonstrate knowledge of story structure and sequence

___ R.5.3.d Describe the development of plot and identify how conflicts are addressed and resolved

___ R.6.3.a Apply information using table of contents, index, and chapter headings, diagrams, keys, charts, tables, pictures, maps, graphs and glossary

__ R.6.3.b Make connections between prior knowledge, personal experiences and what is read

___ R.7.3.a Collect and organize information from multiple resources for presentations and/or projects

___ R.8.3.a Read text and use detailed sentences to identify orally the main ideas and use them to make predictions supported by details

___ R.9.3.a Understand literary forms by recognizing and distinguishing among short essays, novels, journals, informational text

___ R.9.3.b Discuss significant structural patterns in text such as, compare/contrast, sequence or chronological order, and cause/effect

___ R.9.3.c Analyze a variety of rhetorical styles found in consumer and informational materials

___ R.9.3.d Analyze characteristics of text including its structure, word choices and intended audiences

___ R.9.3.e Judge the internal consistency or logic of stories and texts, such as Would this character do this?  Does this action make sense here?

___ R.9.3.f Describe how graphic displays and textual aides convey meaning

___ R.10.3.a Describe how the author’s perspective or point of view affects the text


	___ R.3.4.a Use knowledge of cognates and false cognates when reading

___ R.3.4.b Recognize simple analogies and metaphors in literature and texts in content areas

___ R.4.4.a Apply knowledge of complex syntax (sentence structure) and advanced grammatical features to derive meaning from content area texts

___ R.5.4.a Recognize the theme (general observation about life and human nature) within a test

___ R.5.4.b Identify main ideas and supporting details from grade appropriate texts

___ R.7.4.a Evaluate and 

synthesize information from multiple sources for use in presentations and/or projects

___ R.8.4.a Read text and use detailed sentences to identify orally the main ideas and use them to make predictions with supporting details about informational text, literary text, and text in content areas

___ R.9.4.a Analyze the features and rhetorical devices of public documents and primary source material

___ R.9.4.b Distinguish elements of literary technique (foreshadowing, flashbacks, figurative language, dialogue, metaphor, simile)

___ R.9.4.c Identify literary devices narrative voice, symbolism, dialect, and irony

___ R.9.4.d Analyze text for the purpose, ideas and style of the author

___ R.9.4.e Read and analyze how clarity is affected by patterns of organization, repetition of key ideas, syntax, and word  choice

___ R.9.4.f Critique the effectiveness of graphic displays and textual aides

___ R.10.4.a Analyze text for the voice of the author

___ R.10.4.b Recognize how style, tone and mood contribute to the effect of the text


	Michigan English Language Proficiency Standards
	Level 1
	Level 2
	Level 3
	Level 4

	W.1 Use conventions and formats of written English

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

W.2 Use grammatical conventions of English

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


W.3 Write using appropriate vocabulary choice and variation

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA

W.4 Construct sentences and develop paragraphs to organize writing supporting a central idea

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


W.5 Use the writing process to produce writing

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


W.6 Use various types of writing for specific purposes

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


W.7 Use multiple sources to extend writing

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


W.8 Use tone and voice to engage specific audiences

Raw Score

Scale Score

PE

PP

2006 ELPA

2007 ELPA


	___W.1.1.a Write the English alphabet legibly in manuscript (printing) using upper and lower case

___ W.1.1.b Write messages from left to right and top to bottom of the page

___ W.1.1.c. Use word and letter spacing to make messages readable

___ W.1.1.d Write personal information (name, address, phone number)

___ W.1.1.e Write labels, notes and captions for illustrations, charts, and objects

___ W.1.1.f  Write words and short sentences from dictation with development spelling

___ W.1.1.g Copy from a model text with attention to using lines, margins, and spacing

___ W.1.1.h Write several sentences on a topic related to a visual prompt

___ W.2.1.a Use capitalization and punctuation to begin and end sentences

___ W.2.1.b Use nouns (singulars and plurals), verbs (singular and plural), pronouns, adjectives, adverbs in writing

___ W.2.1.c Use basic grammatical constructions in simple sentences

___ W.3.1.a Use descriptive vocabulary to clarify details

___ W.4.1.a Compose simple declarative, interrogative, imperative, and exclamatory sentences appropriate for

language arts and other content area based on a classroom model

___ W.4.1.b Compose multiple sentences around a topic

___ W.5.1.a Prewriting:   Generate ideas for writing by using prewriting techniques such as drawing and teacher assisted listing of key thoughts

___ W.5.1.b Drafting:  Develop drafts by categorizing ideas and organizing them into sentences with teacher assistance

___ W.5.1.c Editing:  Edit writing for punctuation, capitalization and spelling with teacher assistance; create legible final copy

___ W.6.1.a Write basic information on classroom assignments, such as, name, date, class subject, teacher

___ W.6.1.b Write to communicate basic personal information such as filling out forms, autobiographical sketches, home-culture descriptions

___ W.6.1.c List, label, or summarize content area information

___ W.6.1.d  Write a few words or phrases about an event or character form a story read by the teacher

___ W.6.1.e Write a short narrative story that includes elements of setting and character

___ W.6.1.f Write in different forms for different purposes including lists to inform, letters to invite or thank, and stories to entertain

___ W.7.1.a Record or dictate knowledge of a topic in a variety of ways, such as by drawing pictures, making lists, or using graphic organizers to show connections among ideas

___ W.8.1.a Identify an audience for writing in English
	___ W.1.2.a Write the English alphabet legibly in cursive using upper and lower case

___ W.1.2.b Write sentences from dictation with more conventional spelling of familiar words

___ W.1.2.c Write simple sentences using key words available in the classroom environment

___ W.1.2.d Organize and record expository information on pictures, lists, charts and tables from information presented in the classroom

___ W.1.2.e Write several sentences on a topic in paragraph format using indentation

___ W.2.2.a Capitalize and punctuate correctly to clarify and enhance meaning (such as capitalizing titles, using possessives, commas in a series, apostrophes and contractions, and abbreviations)

___ W.2.2.b Identify and correctly use subject verb agreement and past, present, and future tenses in writing simple sentences

___ W.2.2.c Demonstrate knowledge of negatives and contractions

___ W.2.2.d Demonstrate knowledge of verbs, tenses and models (auxiliaries),  WH-words and pronouns and antecedents

___ W.2.2.e Demonstrate knowledge of parts of speech

___ W.2.2.f Demonstrate knowledge of negatives and contractions

___ W.3.2.a Use thematic and content-specific vocabulary introduced in the classroom for writing across the curriculum

___ W.4.2.a Support a central idea with relevant details and examples

___ W.4.2.b Write a brief expository composition that includes a thesis and some supporting details

___ W.4.2.c Use resources to extend vocabulary choices in writing (bilingual dictionary, thesaurus, English dictionary)

___ W.5.2.a Prewriting:  Use graphic organizers as a prewriting activity to demonstrate prior knowledge, add information and prepare to write

___ W.5.2.b Drafting:  Use simple sentences to follow an outline or graphic organizer to create a craft of a paragraph

___ W.5.2.c Revising:  Revise draft by elaborating text with expanded use of adjectives, adverbs and a variety of sentence structures

___ W.5.2.d Revising: Revise writing for expanded word choice and organization with variation in grammatical forms

___ W.5.2.e  Editing:  Edit draft for basic grammatical constructions; expand use of adjectives and adverbs; check for singular and plural agreement

___ W.6.2.a Write brief responses to selected literature with factual understanding of the text using simple sentences

___ W.6.2.b Write a brief narrative include elements of setting, character, and events

___ W.6.2.c Narrate a sequence of events with some detail

___ W.6.2.d Write friendly letters, formal letters, thank you letters, and invitations that address audience concerns, stated purpose and context using conventional letter formats

___ W.6.2.e Write across the curriculum with teacher assistance stories and other compositions such as personal  narratives, journal entries, friendly poems in English

___ W.6.2.f Write simple compositions such as descriptions, compare/

Contrast that have a main idea and some supporting details

___ W.6.2.g Write technical materials such as instructions for performing tasks or playing a game that include specific details

___ W.7.2.a Identify questions for investigating a given topic

___ W.7.2.b Use print or technology resources to write a simple informative paper

___ W.7.2.c Use accepted format (including quotation and reference notes) to credit sources of information

___ W.8.2.a Produce writing for given audiences and purposes in English
	___ W.1.3.a Write with consistent use of spelling patterns and rules

___ W.1.3.b Organize record and summarize expository information for posters and presentations for literature and content areas subjects

___ W.1.3.c Write three paragraphs including a beginning, middle and end on a prompt/theme

___ W.2.3.a Use punctuation and capitalization to enhance meaning and express meaning and express complex thoughts (such as direct quotes and compound sentences)

___ W.2.3.b Use a variety of parts of speech to clarify writing

___ W.2.3.c Use prepositional phrases to elaborate written ideas

___ W.2.3.d Demonstrate knowledge of nominative, objective, and possessive case

___ W.2.3.e Use verb tenses appropriately in present, past, future, perfect and progressive

___ W.3.3.a Select words form an expanded personal vocabulary to accurately communicate ideas clearly and concisely across the curriculum

___ W.4.3.a Independently create 

cohesive paragraphs that develop a central idea with consistent use of standard English grammatical forms, including a variety of sentence types

___ W.4.3.b Use varied sentence structures to express meaning and achieve desired effect

___ W.4.3.c Produce cohesive and coherent written text by organizing ideas, using effective transactions, and choosing precise wording

___ W.4.3.d Organize ideas in writing to ensure coherence, logical progression, and support for ideas

___ W.5.3.a Prewriting:  Plan ideas through independent organizing activities such as listing, webbing, clustering, sequencing, and classifying in English

___ W.5.3.b Drafting:  Develop a draft by organizing ideas into sentences and paragraphs following an organizational plan

___ W.5.3.c Revising:  Revise writing by adding, elaborating, combining, deleting, and rearranging text

___ W.5.3.d Editing:  Edit writing to ensure use of grammar conventions

___ W.6.3.a Write responses to selected literature that exhibit understanding of the text, using detailed sentences and transitions

___ W.6.3.b Use the writing process to write brief narratives using standard grammatical forms

___ W.6.3.c Write simple compositions that address a single topic that include supporting sentences with concrete sensory details of people, places, things or experiences

___ W.6.3.d Write in various forms with particular emphasis on business forms such as a report, memo, narrative or procedure, summary/abstract, and resume

___ W.6.3.e Write a brief expository composition that includes a thesis and some points of support; provide information from primary sources; organize and record information on charts and graphs

___ W.6.3.f Write short expository text that proposes a solution to a problem or speculates on causes and effects

___ W.7.3.a Develop questions to guide research

___ W.7.3.b Collect information, take notes, and synthesize information on a given topic from a variety of sources

___ W.8.3.a Write in a voice and style appropriate to audience and purpose
	___ W.1.4.a Use resources to edit text for consistently correct spelling

___ W.1.4.bWrite an essay or narrative demonstrating control of paragraph formation

___ W.2.4.a Use punctuation and capitalization to enhance meaning and express complex thoughts to produce complex sentences without sentence fragments or run-on sentences

___ W.2.4.b Demonstrate control over grammatical elements, subject-verb agreement, pronoun-antecedent agreement, verbs forms, transitions and parallel construction

___ W.2.4.c Use clauses, phrases and mechanics with consistent variation in grammatical forms

___ W.3.4.a Use vocabulary to convey intended meaning while recognizing the meanings and cultural uses of the other registers in English which are often expressed through colloquialisms, idioms, and other language forms

___ W.4.4.a Use effective sequences and transitions to achieve coherence and meaning

___ W.4.4.b Produce a multiple paragraph essay that elaborates a thesis

___ W.4.4.c Structure ideas and arguments within a defined context including supporting and relevant examples

___ W.5.4.a Prewriting:  Use planning strategies to organize information, generate ideas, and develop voice

___ W.5.4.b Drafting:  Develop a draft independently by organizing and reorganizing content and by refining style to suit occasion, audience and purpose

___ W.5.4.c Revising:  Revise writing for appropriate word choice, consistent point of view, introductions, transitions, and conclusions

___ W.5.4.d Editing:  Edit writing for developmentally appropriate syntax, spelling, grammar, usage, and punctuation

___ W.6.4.a Write responses to selected literature that develop interpretations, exhibit careful reading, and cite specific parts of the text

___ W.6.4.b Write stories or other compositions such as personal narrative, stories, and poetry, that employ a logical sequence of events, provide insight into why the incident is notable, and include details to develop the plot in English

___ W.6.4.c Write expository compositions and reports that convey information from primary and secondary sources and use some technical terms

___ W.6.4.d Write persuasive and expository compositions that include a clear thesis, describe organized points of support and address a counter argument

___ W.6.4.e Write in a variety of forms using effective word choice, structure, and sentence forms with emphasis on clearly related definitions, theses and evidence

___ W.6.4.f Write in a variety of forms with an emphasis on persuasive forms (such as logical argument and expression of opinion) personal forms (such as response to literature, reflective essay, and autobiographical narrative) and literary forms such as, poems, plays and stories

___ W.7.4.a Formulate questions, refine topics, and clarify ideas

___ W.7.4.b Compile written ideas and representations into reports, summaries or other formats and draw conclusions

___ W.8.4.a Exhibit an identifiable tone and voice in personal narratives and stories


Michigan


English  Language


Proficiency Standards


K-12 Checklist


Student’s Name________________________


Date of Birth __________________________


School / District________________________


Grade: _____ School Year_______________


Date_________________________________


LISTENING


Michigan


English  Language


Proficiency Standards


K-12 Checklist


Student’s Name________________________


Date of Birth __________________________


School / District________________________


Grade: _____ School Year_______________


Date_________________________________


SPEAKING


Michigan


English  Language


Proficiency Standards


K-12 Checklist


Student’s Name________________________


Date of Birth __________________________


School / District________________________


Grade: _____ School Year_______________


Date_________________________________


READING


Michigan


English  Language


Proficiency Standards


K-12 Checklist


Student’s Name________________________


Date of Birth __________________________


School / District________________________


Grade: _____ School Year_______________


Date_________________________________


WRITING


1
14

