Participation and Supported Independence (P/SI) English Language Arts
Extended High School Content Expectations (EHSCE)

Draft Version 9/5/07

(Examples similar to P/SI Mathematics will be added at a later date)
Background Information: The federal No Child Left Behind Act of 2001 mandated the existence of a set of comprehensive state grade level assessments that are designed and based on rigorous grade level content. MI-Access has used Michigan’s version 12.05 High School Content Expectations (HSCEs), that were approved in 2006 by the Michigan State Board of Education, to develop content expectations that are appropriate for the Participation and Supported Independence (P/SI) populations. The P/SI Assessment Plan Writing Team, comprised of Michigan stakeholders, and MDE staff, developed the English language arts Extended HSCEs found in this document, starting in the spring of 2006 through June 2007.

Participation and Supported Independence (P/SI) English Language Arts
Extended High School Content Expectations (EHSCE)

Draft Version 9/5/07

	English Language Arts High School Content Expectations (HSCEs) Organization

	STRAND 1
Writing, Speaking, and Expressing

	STRAND 2

Reading, Listening, and Viewing

	STRAND 3

Literature and Culture

	STRAND 4

Language

	STANDARDS

	1.1:

1.2:

1.3:

1.4:

1.5:

	Writing Process

Personal Growth

Purpose and Audience

Inquiry and Research

Finished Products
	2.1:

2.2:

2.3:
	Strategy Development

Meaning Beyond the Literal Level Independent

Reading
	3.1:

3.2:

3.3:

3.4:
	Close Literary Reading

Reading and Response

Text Analysis

Mass Media
	4.1:

4.2:
	Effective Use of the English Language

Language Variety

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.1: Understand and practice writing as a recursive process.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.1.2
Know and use a variety of prewriting strategies to generate, focus, and organize ideas (e.g., free writing, clustering/mapping, talking with others, brainstorming, outlining, developing graphic organizers, taking notes, summarizing, paraphrasing).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.1.2a
Use prewriting strategies to develop and logically organize personal and informational narrative (e.g., story maps, outlines, word webs).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD/State
	EHSCE.P.1.1.2a
Contribute to brainstorming sessions to generate and organize ideas for personal writing projects (e.g., descriptions of personal experiences, likes/dislikes).

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.1: Understand and practice writing as a recursive process.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.1.4
Compose drafts that convey an impression, express an opinion, raise a question, argue a position, explore a topic, tell a story, or serve another purpose, while simultaneously considering the constraints and possibilities (e.g., structure, language, use of conventions of grammar, usage, and mechanics) of the selected form or genre.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.1.4a

Write or scribe a complete sentence to express ideas (e.g., describe an event or object).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD/State
	EHSCE.P.1.1.4a
Generate own name and personally meaningful words to demonstrate ownership and/or convey meaning (e.g., labeling a picture, assigning a message to pictures to tell a story).

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.1: Understand and practice writing as a recursive process.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.1.5
Revise drafts to more fully and/or precisely convey meaning—drawing on response from others, self-reflection, and reading one’s own work with the eye of a reader; then refine the text— deleting and/or reorganizing ideas, and addressing potential readers’ questions.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.1.5a
Make edits to personal writing and/or pictures to clarify purpose and understanding (e.g., adding detail, correcting errors, expanding language).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.1: Understand and practice writing as a recursive process.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.1.6
Reorganize sentence elements as needed and choose grammatical and stylistic options that provide sentence variety, fluency, and flow.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE CE 1.1.6a
Use simple and compound sentences in writing with words and/or pictures (e.g., noun/verb, noun/adjective, appropriate pronoun use, contractions, capitalization, punctuation).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.1: Understand and practice writing as a recursive process.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.1.7
Edit for style, tone, and word choice (specificity, variety, accuracy, appropriateness, conciseness) and for conventions of grammar, usage and mechanics that are appropriate for audience.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.1.7a
Identify an audience and purpose for an age appropriate story and/or drawing (e.g., audience - people who like stories about animals, children; purpose – to entertain, provide information).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.1: Understand and practice writing as a recursive process.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.1.8
Proofread to check spelling, layout, and font; and prepare selected pieces for a public audience.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.1.8a

Accurately spell personal information and personally meaningful words (e.g., first name, last name, family names, safety words).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.1.1.8a

Use forms of early writing with demonstrated purpose (e.g., scribbling, drawing, making letter-like marks to represent name).

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.1: Understand and practice writing as a recursive process.

	
	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.1.8
Proofread to check spelling, layout, and font; and prepare selected pieces for a public audience.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.1.8b
Write upper and lower case letters, own name, and personal information legibly.

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.2: Use writing, speaking, and visual expression for personal understanding and growth.

	
	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.2.2
Write, speak, and visually represent to develop self-awareness and insight (e.g., diary, journal writing, portfolio self-assessment).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD
	EHSCE.SI.1.2.2a

Be enthusiastic about writing and learning how to write (e.g., selecting a variety of age appropriate words and information to write).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD
	EHSCE.P.1.2.2a

Be enthusiastic about using written communication and/or communication devices.

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.2: Use writing, speaking, and visual expression for personal understanding and growth.

	
	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.2.3
Write, speak, and create artistic representations to express personal experience and perspective (e.g., personal narrative, poetry, imaginative writing, slam poetry, blogs, webpages).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD
	EHSCE.SI.1.2.3a

Show originality to enhance style in oral, written, and visual narrative messages (e.g., natural language, expressed sentiment, original ideas and/or informational text such as listing, naming, describing).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD
	EHSCE.P.1.2.3a

Exhibit an individual style in oral and/or visual messages.

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.3: Communicate in speech, writing, and multimedia using content, form, voice, and style appropriate to the audience and purpose (e.g., to reflect, persuade, inform, analyze, entertain, inspire).

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.3.1
Compose written, spoken, and/or multimedia compositions in a range of genres (e.g., personal narrative, biography, poem, fiction, drama, creative nonfiction, summary, literary analysis essay, research report, or work-related text): pieces that serve a variety of purposes (e.g., expressive, informative, creative, and persuasive) and that use a variety of organizational patterns (e.g., autobiography, free verse, dialogue, comparison/contrast, definition, or cause and effect).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.3.1a

Write for functional purposes using pictures, symbols, and/or print (e.g., reports, lists, notes).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.3: Communicate in speech, writing, and multimedia using content, form, voice, and style appropriate to the audience and purpose (e.g., to reflect, persuade, inform, analyze, entertain, inspire).

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.3.2
Compose written and spoken essays or work-related text that demonstrate logical thinking and the development of ideas for academic, creative, and personal purposes: essays that convey the author’s message by using an engaging introduction (with a clear thesis as appropriate), well-constructed paragraphs, transition sentences, and a powerful conclusion.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.3.2a

Write a personal narrative in logical sequence using words and/or pictures to create sentences.

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD
	EHSCE.P.1.3.2a

Create a personal narrative (e.g., drawings, emergent writing).

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.3: Communicate in speech, writing, and multimedia using content, form, voice, and style appropriate to the audience and purpose (e.g., to reflect, persuade, inform, analyze, entertain, inspire).

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.3.7
Participate collaboratively and productively in groups (e.g., response groups, work teams, discussion groups, and committees)—fulfilling roles and responsibilities, posing relevant questions, giving and following instructions, acknowledging and building on ideas and contributions of others to answer questions or to solve problems, and offering dissent courteously.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.3.7a

Use language to communicate effectively with a variety of audiences and for different purposes (e.g., asking questions, sharing information, responding to greetings, using polite expressions, using appropriate body language).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.1.3.7a

Use language to communicate effectively with a variety of audiences and for different purposes (e.g., asking questions, sharing information, responding to greetings, using polite expressions, using appropriate body language).

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.3: Communicate in speech, writing, and multimedia using content, form, voice, and style appropriate to the audience and purpose (e.g., to reflect, persuade, inform, analyze, entertain, inspire).

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.3.8
Evaluate own and others’ effectiveness in group discussions and formal presentations (e.g., considering accuracy, relevance, clarity, and delivery; types of arguments used; and relationships among purpose, audience, and content).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.3.8a

Recognize the need for appropriate voice volume in varied contexts (e.g., outside, classroom).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.1.3.8a

Recognize the need for appropriate voice volume in familiar settings (e.g., outside, classroom).

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.4: Develop and use the tools and practices of inquiry and research – generating, exploring, and refining important questions; creating a hypothesis or thesis; gathering and studying evidence; drawing conclusions; and composing a report.

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.4.2
Develop a system for gathering, organizing, paraphrasing, and summarizing information; select, evaluate, synthesize, and use multiple primary and secondary (print and electronic) resources.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.4.2a

Create a list of topics and key information in preparation for a research project (e.g., brainstorming areas of interest for research, developing questions for inquiry).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.1.4.2a

Create a personal list or graphic organizer by selecting from a group of pictures in preparation for completing a writing project (e.g., describing an event and/or likes/dislikes).

	ENGLISH LANGUAGE ARTS

	STRAND 1: WRITING, SPEAKING, AND EXPRESSING

	Standard 1.5: Produce a variety of written, spoken, multi-genre, and multimedia works, making conscious choices about language, form, style, and/or visual representation for each work (e.g., poetry, fiction and creative nonfiction stories, academic and literary essays, proposals, memos, manifestos, business letters, advertisements, prepared speeches, group and dramatic performances, poetry slams, and digital stories).

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 1.5.1
Use writing, speaking, and visual expression to develop powerful, creative and critical messages.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.1.5.1a

Plan and deliver presentations for functional and instructional purposes (e.g., introductions, classroom/school tours, class presentations, group/personal projects).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.1.5.1a

Introduce self with increasing detail to familiar and unfamiliar people using verbalizations, symbols/pictures and/or assistive technology devices.

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.3
Determine the meaning of unfamiliar words, specialized vocabulary, figurative language, idiomatic expressions, and technical meanings of terms through context clues, word roots and affixes, and the use of appropriate resource materials such as print and electronic dictionaries.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.3a

Apply an increasing number of the following aspects of fluency: naming letters, associating letters and their sounds, recognizing a few words paired with pictures and/or objects both when encountered in context and isolation, and demonstrating understanding of concepts of print, pausing and emphasizing, using punctuation cues, using appropriate intonation, recognizing sight words.

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.3a

Understand basic concepts of text messages (e.g., print/picture conveying a message, concepts of first, middle, and last part of word, sentence, story).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.3
Determine the meaning of unfamiliar words, specialized vocabulary, figurative language, idiomatic expressions, and technical meanings of terms through context clues, word roots and affixes, and the use of appropriate resource materials such as print and electronic dictionaries.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.3b

Use a variety of structural and context cues to recognize words paired with pictures and/or objects (e.g., letter/sound, word families, affixes).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.3b

Use sound cues and structural cues to recognize frequently encountered words paired with pictures and/or objects (e.g., safety, self help, daily living, community).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.3
Determine the meaning of unfamiliar words, specialized vocabulary, figurative language, idiomatic expressions, and technical meanings of terms through context clues, word roots and affixes, and the use of appropriate resource materials such as print and electronic dictionaries.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.3c

Use semantic and/or syntactic cues to understand familiar words paired with pictures and/or objects in unfamiliar contexts, including multiple meaning words (e.g., match an increasing number of functional pictures with challenging written text such as, emergency, exit, ambulance entrance, limited access).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.3c

Use semantic and/or syntactic cues to recognize words paired with pictures and/or objects (e.g., use pictures accompanied by a key word in a phrase or short sentence to demonstrate understanding of sequence for familiar tasks).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.5
Analyze and evaluate the components of multiple organizational patterns (e.g., compare/contrast, cause/effect, problem/solution, fact/opinion, theory/evidence).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.5a
Identify whether a story is fiction or fact and explain how that relates to the author’s purpose (entertain vs. inform).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.6
Recognize the defining characteristics of informational texts, speeches, and multimedia presentations (e.g., documentaries and research presentations) and elements of expository texts (e.g., thesis, supporting ideas, and statistical evidence); critically examine the argumentation and conclusions of multiple informational texts.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.6a
Recognize frequently encountered and personally meaningful words paired with pictures and/or objects and explain meaning when appropriate (e.g., first and last name, family member names, address, phone number, clothing labels, academic [subjects, supplies], functional words/symbols in daily living text [e.g., stop, men, women, exit, walk, poison, danger, directions, phone books, names on buses]).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.6a
Recognize frequently encountered and personally meaningful words paired with pictures and/or objects in daily contexts (e.g., stop signs, restroom, danger, pedestrian crossing).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.6
Recognize the defining characteristics of informational texts, speeches, and multimedia presentations (e.g., documentaries and research presentations) and elements of expository texts (e.g., thesis, supporting ideas, and statistical evidence); critically examine the argumentation and conclusions of multiple informational texts.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.6b
Know the meaning of frequently encountered content-area words paired with pictures and/or objects (e.g., science, mathematics, social studies, electives).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.6b
Identify frequently encountered words paired with pictures and/or objects associated with familiar environments, contexts, and vocations (e.g., school, home, doctor/dentist office, restaurants, and vocations such as assembly, laundry, sorting).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.6
Recognize the defining characteristics of informational texts, speeches, and multimedia presentations (e.g., documentaries and research presentations) and elements of expository texts (e.g., thesis, supporting ideas, and statistical evidence); critically examine the argumentation and conclusions of multiple informational texts.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.6c
Identify informational/functional text (e.g., phone books, dictionaries, manual, textbooks, websites) and describe patterns (e.g., sequencing, compare/contrast, problem/solution, cause/effect).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.6c
Answer simple questions regarding an increasing variety of basic informational/functional text (e.g., awareness of daily schedule, calendars, dictionary, phone directories, manuals, websites).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.7
Demonstrate understanding of written, spoken, or visual information by restating, paraphrasing, summarizing, critiquing, or composing a personal response; distinguish between a summary and a critique.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.7a
Summarize (through words and/or pictures) appropriately leveled narrative, informational, and functional text (e.g., character motivations, story endings, purpose of text).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.7a
Identify significant details from age appropriate narrative, and informational/functional text (e.g., character gender, story location, text purpose).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.7
Demonstrate understanding of written, spoken, or visual information by restating, paraphrasing, summarizing, critiquing, or composing a personal response; distinguish between a summary and a critique.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.7b
Retell main ideas and/or themes in sequential order from narrative text (e.g., plot, goals, beginning, middle, and conclusion).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.7b
Retell familiar experiences and/or stories in sequential order providing several details (e.g., family or community events).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.10
Listen to and view speeches, presentations, and multimedia works to identify and respond thoughtfully to key ideas, significant details, logical organization, fact and opinion, and propaganda.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.10a

Engage in and focus on age appropriate conversations for a variety of purposes (e.g., promoting self-advocacy, collecting information).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.10a

Engage in and maintain focus on conversations in a variety of settings (e.g., classroom, transitions, community).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.1: Develop critical reading, listening, and viewing strategies.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.1.11 Demonstrate appropriate social skills of audience, group discussion, or work team behavior by listening attentively and with civility to the ideas of others, gaining the floor in respectful ways, posing appropriate questions, and tolerating ambiguity and lack of consensus.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.1.11a

Listen receptively and interact/respond appropriately in conversations and as part of an audience (e.g., orienting to the speaker, not interrupting, asking/answering questions).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.1.11a

Listen receptively and interact appropriately in conversations and as part of an audience (e.g., focusing on the speaker, not interrupting).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.2: Use a variety of reading, listening, and viewing strategies to construct meaning beyond the literal level (e.g., drawing inferences; confirming and correcting; making comparisons, connections, and generalizations; and drawing conclusions).

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.2.1
Recognize literary and persuasive strategies as ways by which authors convey ideas and readers make meaning (e.g., imagery, irony, satire, parody, propaganda, overstatement/understatement, omission, and multiple points of view).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.2.1a

Identify and explain a speaker’s purpose and the techniques used to present information (e.g., persuasive, informative, functional).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.2: Use a variety of reading, listening, and viewing strategies to construct meaning beyond the literal level (e.g., drawing inferences; confirming and correcting; making comparisons, connections, and generalizations; and drawing conclusions).

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.2.2
Examine the ways in which prior knowledge and personal experience affect the understanding of written, spoken, or multimedia text.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.2.2a

Connect words, pictures, personal knowledge, experience, and/or understanding of the world to draw conclusions and make predictions about increasingly challenging text.

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.2.2a

Use words, pictures, personal knowledge, and/or experience to draw conclusions and make predictions about age appropriate text.

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.2: Use a variety of reading, listening, and viewing strategies to construct meaning beyond the literal level (e.g., drawing inferences; confirming and correcting; making comparisons, connections, and generalizations; and drawing conclusions).

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.2.3
Interpret the meaning of written, spoken, and visual texts by drawing on different cultural, theoretical, and critical perspectives.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.2.3a

Demonstrate understanding of age appropriate text content in relation to personal experiences (e.g., discuss and/or illustrate main ideas, answer questions, retell events).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.2.3a
Respond to multiple oral and visual text types in ways that reflect understanding.

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.3: Develop as a reader, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.3.1
Read, listen to, and view diverse texts for multiple purposes such as learning complex procedures, making work-place decisions, or pursuing in-depth studies.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.3.1a

Recognize and/or demonstrate the understanding of vocabulary paired with pictures and/or objects associated with specific vocations/jobs (e.g., teacher, doctor, restaurant worker).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.3: Develop as a reader, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.3.3
Critically read and interpret instructions for a variety of tasks (e.g., completing assignments, using software, writing college and job applications).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.3.3a

Follow more complex directions in a basic how-to book and/or set of instructions (e.g., follow a recipe, complete a project, gather information).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.3.3a

Use text features such as, pictures, headings, and/or subheadings to help find increasing amounts of information within text (e.g., a communication systems, simple recipes, how-to books, audio aids).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.2: Use a variety of reading, listening, and viewing strategies to construct meaning beyond the literal level (e.g., drawing inferences; confirming and correcting; making comparisons, connections, and generalizations; and drawing conclusions).

	

	Level of Independence Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.2.3

Examine the ways in which prior knowledge and personal experience affect the understanding of written, spoken, or multimedia text.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.2.2.3b

Understand and follow increasingly complex directions (more than three-steps).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.2.2.3b

Answer questions related to assigned tasks (e.g., instructional tasks).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.3: Develop as a reader, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.3.5
Engage in self-assessment as a reader, listener, and viewer, while monitoring comprehension and using a variety of strategies to overcome difficulties when constructing and conveying meaning.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD
	EHSCE.SI.2.3.5a

Use a variety of self-monitoring comprehension strategies when interacting with text (e.g., questioning, re-reading, re-telling, predicting, making connections, conclusions).

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.3: Develop as a reader, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.3.6
Reflect on personal understanding of reading, listening, and viewing; set personal learning goals; and take responsibility for personal growth.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD
	EHSCE.SI.2.3.6a

Use processes to construct and/or convey meaning (e.g., creating lists, using familiar resources, working with a pattern, using a story map, web, venn-diagram, other graphic organizers).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD
	EHSCE.P.2.3.6a

Use processes to construct and/or covey meaning (e.g., creating lists, using familiar communication systems).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.3: Develop as a reader, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.3.7
Participate as an active member of a reading, listening, and viewing community, collaboratively selecting materials to read or events to view and enjoy (e.g., book talks, literature circles, film clubs).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD
	EHSCE.SI.2.3.7a

Be enthusiastic about reading and learning how to read (e.g., selecting a variety of age appropriate text for reading, listening, viewing enjoyment).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD
	EHSCE.P.2.3.7a

Be enthusiastic about accessing text (e.g. selecting a variety of age appropriate text for reading, listening, viewing enjoyment).

	ENGLISH LANGUAGE ARTS

	STRAND 2: READING, LISTENING, AND VIEWING

	Standard 2.3: Develop as a reader, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 2.3.8
Develop and apply personal, shared, and academic criteria to evaluate own and others’ oral, written, and visual texts.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD
	EHSCE.SI.2.3.8a

Assess and describe personal work and the work of others based on predetermined criteria (e.g., content, production, presentation).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD
	EHSCE.P.2.3.8a

Assess personal work based on predetermined criteria (e.g., content, production, presentation).

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.1: Develop the skills of close and contextual literary reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 3.1.3
Recognize a variety of plot structures and elements (e.g., story within a story, rising action, foreshadowing, flash backs, cause-and-effect relationships, conflicts, resolutions) and describe their impact on the reader in specific literary works.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.3.1.3a
Identify and discuss an increasing number of story elements in narrative text (e.g., character motivations, roles, conflict, setting, story sequence).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.3.1.3a
Answer simple questions (who, what, where) related to simple story elements in narrative text (e.g., character motivations, conflict, setting, story sequence).

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.1: Develop the skills of close and contextual literary reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 3.1.5
Comparatively analyze two or more literary or expository texts, comparing how and why similar themes are treated differently, by different authors, in different types of text, in different historical periods, and/or from different cultural perspectives.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.3.1.5a
Identify similar characteristics between texts (e.g., character attributes, universal themes, perspective).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.3.1.5a
Demonstrate understanding of similar characteristics between texts (e.g., character attributes, universal themes, perspective).

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.1: Develop the skills of close and contextual literary reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 3.1.6
Examine differing and diverse interpretations of literary and expository works and explain how and why interpretation may vary from reader to reader.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.3.1.6a
Apply information from content area texts to other situations to demonstrate understanding (e.g., presentations, reports, summaries).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.3.1.6a
Identify key ideas using words, picture, and/or symbols from content area text (e.g., main ideas from science and social studies lessons).

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.1: Develop the skills of close and contextual literary reading.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 3.1.9
Analyze how the tensions among characters, communities, themes, and issues in literature and other texts reflect human experience.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD
	EHSCE.SI.3.1.9a
Identify and discuss shared human experiences depicted in classic and contemporary literature from around the world.

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD
	EHSCE.P.3.1.9a
Identify human experiences depicted in classic and contemporary literature from around the world.

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.2: Read and respond to classic and contemporary fiction, literary nonfiction, and expository text, from a variety of literary genres representing many time periods and authors (e.g., myth, epic, folklore, drama, poetry, autobiography, novels, short stories, philosophical pieces, science fiction, fantasy, young adult literature, creative nonfiction, hypertext fiction).

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	
	
	

	English Language Arts
High School Content Expectation (April 2006)
	CE 3.2.1
Recognize a variety of literary genres and forms (e.g., poetry, drama, novels, short stories, autobiographies, biographies, multi-genre texts, satire, parody, allegory) and demonstrate an understanding of the way in which genre and form influence meaning.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.3.2.1a

Identify and compare narrative text genre (e.g., stories, poetry, songs).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.3.2.1a

Differentiate between two types of narrative text genre (e.g., stories, poetry, songs).

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.2: Read and respond to classic and contemporary fiction, literary nonfiction, and expository text, from a variety of literary genres representing many time periods and authors (e.g., myth, epic, folklore, drama, poetry, autobiography, novels, short stories, philosophical pieces, science fiction, fantasy, young adult literature, creative nonfiction, hypertext fiction).

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 3.2.2
Identify different types of poetry (e.g., epic, lyric, sonnet, free verse) and explain how specific features (e.g., figurative language, imagery, rhythm, alliteration, etc.) influence meaning.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.3.2.2a

Use poetic language to create simple couplets and create descriptions with colorful language (e.g., identify rhyming words, rhyme with given words).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.3.2.2a

Use poetic language (e.g., identify rhyming words and rhyme with given words).

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.2: Read and respond to classic and contemporary fiction, literary nonfiction, and expository text, from a variety of literary genres representing many time periods and authors (e.g., myth, epic, folklore, drama, poetry, autobiography, novels, short stories, philosophical pieces, science fiction, fantasy, young adult literature, creative nonfiction, hypertext fiction).

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 3.2.5
Respond to literature in a variety of ways (e.g., dramatic interpretation, reader’s theatre, literature circles, illustration, writing in a character’s voice, engaging in social action, writing an analytic essay) providing examples of how texts affect their lives, connect them with the contemporary world, and communicate across time.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.3.2.5a

Identify and discuss the purpose of informational/functional texts (e.g., books, magazine articles, newspaper articles, catalogs, dictionary pages, recipes, manuals).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.3.2.5a

Identify informational/functional text (e.g., magazines, personal correspondence, textbooks, reference texts, internet/websites).

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.3: Use knowledge of literary history, traditions, and theory to respond to and analyze the meaning of texts.

	
	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	None

	Supported Independence

Extended High School Content Expectation

	N/A

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 3: LITERATURE AND CULTURE

	Standard 3.4: Examine mass media, film, series fiction, and other texts from popular culture.

	
	
	
	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	None

	Supported Independence

Extended High School Content Expectation

	N/A

	Participation

Extended High School Content Expectation

	N/A

	ENGLISH LANGUAGE ARTS

	STRAND 4: LANGUAGE

	Standard 4.1: Understand and use the English language effectively in a variety of contexts and settings.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 4.1.5
Demonstrate use of conventions of grammar, usage, and mechanics in written texts, including parts of speech, sentence structure and variety, spelling, capitalization, and punctuation.

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.4.1.5a

Use grammatical structures correctly (e.g., singular/plural nouns, appropriate pronouns, conjunctions, subject/verb agreement, verb tenses, inflected endings).

	Participation

Extended High School Content Expectation
Classroom/LEA/ISD and State
	EHSCE.P.4.1.5a

Identify simple grammatical structures correctly (e.g., singular/plural nouns, verb agreement, appropriate pronouns).

	ENGLISH LANGUAGE ARTS

	STRAND 4: LANGUAGE

	Standard 4.2: Understand how language variety reflects and shapes experience.

	

	Level of Independence (Full, SI, P)
Assessable at: (Classroom/LEA/ISD; State)
	High School

	

	English Language Arts
High School Content Expectation (April 2006)
	CE 4.2.1
Understand how languages and dialects are used to communicate effectively in different roles, under different circumstances, and among speakers of different speech communities (e.g., ethnic communities, social groups, professional organizations).

	Supported Independence

Extended High School Content Expectation

Classroom/LEA/ISD and State
	EHSCE.SI.4.2.1a

Recognize and describe how language differs between locations and contexts as a function of linguistic and/or cultural group membership (e.g., language differences on the playground, age appropriate social setting, classroom setting).

	Participation

Extended High School Content Expectation

	N/A

1
9/4/07
PAGE
2
9/5/07

