[image: image1.wmf]

[image: image2.wmf]

Michigan Adult Education

College and Career Readiness Framework for ESL:

Reading
	Benchmark(s)(s)
Student Competencies

	Academic Applications
	Pre Career/Employability Applications

Reading Standards

To become college and career ready, students need to grapple with works of exceptional craft and thought whose range extends across genres, cultures, and centuries. By engaging with increasingly complex readings, students gain the ability to evaluate intricate arguments and the capacity to surmount the challenges posed by complex texts. Standards 1 and 10 play a special role since they operate whenever students are reading: Standard 1 outlines the command of evidence required to support any analysis of text (e.g., analyzing structure, ideas, or the meaning of word as defined by Standards 2-9); Standard 10 defines the range and complexity of what students need to read.
It is understood that those who are in the Beginning ESL Literacy Level participants are not able to identify and copy letters of the alphabet, numbers and basic information for personal identification.

Level (EFL):
Beginning Literacy/High Beginning ESL

CASAS: 1-200

Reading Strand A
	Reading Standard

CCR Anchor 1: Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	Benchmark

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Ask and answer questions about key details in a text.

COMPENTENCIES:
· Locate facts from print

· Identify details from print

· Ask a question related to a specific detail in the print

· Answer a question related to a specific detail in the print

	· Introduce vocabulary using visuals

· Highlight key vocabulary in sentences

· Read a short passage

· Differentiate the main idea from the detail

· Read and highlight the main idea

· Highlight and read key details in a passage

· Ask questions re: “who,” “what,” “when,” “where,” and “how”

· Answer questions related to the 5Ws

	· Read a job posting and ask about specific qualifications

· Read a work schedule and discuss

· Identify safety pictures, signs, and symbols

· Read survival words, e.g. exit, entrance, on, off, caution, etc.

· Interpret clock times

Level (EFL):
Beginning Literacy/High Beginning ESL

CASAS: 1-200
	Reading

CCR Anchor 2: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	Benchmarks

On exit the student is able to:
	Academic Applications
	Pre-Career/Employability Applications

	Identify the main topic and retell key details of a text.

COMPENTENCIES:
· Recognize main idea

· Use own words to state main idea

· Identify supporting details

	· Continue using visuals and the 5Ws to identify details and main ideas

· Review difference between main idea and supporting details from a variety of texts, e.g. poems, stories, etc.

· Relate the main ideas
	· Read and follow work-place instructions, e.g. rules and procedures

· Demonstrate understanding of signs and symbols

· Locate information on a building directory

	Reading

Anchor 3: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Describe the connection between two individuals, events, ideas or pieces of information in a text.

COMPENTENCIES:
· Name the characters

· Explain the relationship between characters, events, or details
· Determine likenesses and differences

	· Identify two main characters in a simple historical text

· Discuss the similarities of the two characters

· Discuss the differences of the two characters

· Differentiate their roles
	· Identify key parts in an organizational chart

· Develop and read a vocabulary list of key staff in a workplace

· Locate specific staff in a company directory

· Read and follow steps in applying for a job

	Reading

Anchor 4: Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	Benchmarks

On exit, the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

COMPENTENCIES:
· Recognize words that shape meaning

· Recognize phrases that shape meaning

· State meaning of special words

· Extract special textual word choices and phrases

	· Read and explain words in word lists, e.g. comic, slang, vulgar, colloquial, etc.

· Read and use lists of homophones, homonyms, and heteronyms

· Use various text to locate special words in context

· Ask clarifying questions regarding read texts

· Explain idioms found in text
	· Select non-fiction print to identify appropriate vs inappropriate language

· Use workplace related accidents reports to locate specific words and phrases

	Reading

Anchor 5: Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text relate to each other and the whole.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Know and use various text features to locate key facts or information in a text (e.g., headings, table of contents, glossaries, electronic menus, and icons).

COMPENTENCIES:
· Understand text features

· Locate text features
· Demonstrate the independent use of text features

	· Introduce vocabulary to identify parts of a text

· Find text features in various prints

· Use text features to locate specific information
	· Introduce basic knowledge of computer applications

· Identify personal skills on a letter of application

· Interpret information on a pay stub, e.g. wages, benefits, withholdings, take-home pay

	Reading

Anchor 6: Assess how point of view or purpose shapes the content and style of a text.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Reading

Anchor 7: Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Use illustrations and details in a text to describe its key ideas (e.g., maps, charts, photographs, political cartoons, etc.).

COMPENTENCIES:
· Interpret

· Read

· Explain key ideas seen in a visual representation
	· Use photographs to develop vocabulary

· Interpret the key ideas found in political cartoons

· Read a map to determine directions to specific locations

· Use graphs to demonstrate trends, e.g. populations, weather, gas prices, etc.

	· Use photographs to illustrate job procedures

· Develop charts to demonstrate daily schedules

	Reading

Anchor 8: Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Identify the reasons an author gives to support points in a text.

COMPENTENCIES:
· Identify facts or opinions
· Connect evidence and details in arguments

	· Introduce fact vs opinion

· Read a variety of appropriate-level print and visuals to identify the presence of fact or opinion

· Complete exercise that show validity of reasoning and evidence, e.g. true/false, completion exercises, etc.

· Make a chart listing words of opinion, e.g. “I think,” “I believe,” etc.

	· Read an ad for facts; e.g. skills, place of employment, time frame, etc.

· Read classifies ads for ‘truth in advertising’

	Reading

Anchor 9: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures.

COMPENTENCIES:
· Compare and contrast two pieces of print
· Identify basic similarities
· Identify basic differences
	· Read and compare two store flyers advertising the same product; e.g. Walgreens vs CVS, Kroger vs Meijer

· Use classified ads to compare housing prices in two different areas

	· Analyze requirement for a job in two different companies

· Compare entrance requirement to two different colleges

· Read and discuss eligibility for two difference jobs

· Compare benefits and salaries of two different jobs

· Compare educational requirement for two different jobs

Level (EFL):
Low Intermediate ESL

CASAS: 201-210

Strand:
Reading B

	Reading Standard

CCR Anchor 1: Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	Benchmark

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Ask and answer questions about key details in a text.

COMPENTENCIES:

· Read and answer “who,” “what,” “where,” “when,” “why,” and “how” questions for recall
· Read and ask “who,” “what,” “where,” “when,” “why,” and “how” questions for recall

	· Review the 5Ws and “how”

· Read a passage and answer questions regarding “who,” “what,” “where,” “why,” and “how”

· Develop “how” and “why” questions from text.

	· Read a job posting and determine eligibility

· Infer the 5Ws and “how” from a work schedule

· Determine priorities on safety regulations

	Reading Standard

CCR Anchor 2: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Identify the main topic and retell key details of a text.

COMPENTENCIES:
· Identify the point the writer is trying to make

· Locate information used to confirm the main idea

· Know how the facts are related to the main idea

	· Read an assigned magazine article and identify the main idea

· Locate the details in article to support the main idea

· Read a current news event and identify the main idea

· Extract information that is pertinent in the article
	· Determine the main idea in a work memo

· From the directions, identify specific requirement for using a specified tool or chemical

· Identify the main message conveyed on posted work signs

	Reading Standard

Anchor 3: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Describe the connection between two individuals, events, ideas or pieces of information in a text.

COMPENTENCIES:
· Understands sequence of events

· Use transitional language of time, e.g. first, then, after, when

	· Develop lists of transitional words

· Locate transitional words in a given text

· Develop an organizational chart to demonstrate sequence
	· Follow the posted procedure for operating machinery

· Interpret a pictorial chart for work procedures

· Follow instructions to report safety issues

	Reading Standard

Anchor 4: Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

COMPENTENCIES:
· Use dictionary, glossary, and other resources when reading

· Use context cues to gather meaning

	· Review lists of homophones, homonyms, and heteronyms

· Use dictionary or similar electric device to define words

· Use cloze passages to demonstrate correct meaning of words
	· Identity unfamiliar words related to reporting an absence

· Use resources to identify unfamiliar words on a work survey or application

· Use available resource to clarify technical words in a text

	Reading Standard

Anchor 5: Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text relate to each other and the whole.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Know and use various text features to locate key facts or information in a text (e.g., headings, table of contents, glossaries, electronic menus, icons).

Use text features and search tools (e.g. keywords, sidebars, hyperlinks) to locate

information relevant to a given topic efficiently

COMPENTENCIES:
· Recognize a variety of media text features

· Demonstrate the independent use of a variety text features

	· Identify various text features of a book

· Demonstrate using various text features to locate key facts and information

· Explore a website and resources on line to locate key facts and information
	· Use websites to select pertinent information as it relates to a specific job

· Use resources on line to explore educational opportunities

· Use an index to locate information for job promotion

	Reading Standard

Anchor 6: Assess how point of view or purpose shapes the content and style of a text.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Identify the main purpose of a text, including what the author wants to answer, explain, or describe

Distinguish individual point of view from that of the author of a text

COMPENTENCIES:

· Classify the author’s purpose as to inform, persuade, entertain, explain, or other

· Separate the reader’s point of view from the author’s

	· List possible reasons for writing a text

· Use a variety of appropriate level texts and identify the author’s purpose

· Read a text and contrast the reader’s point of view versus the author’s point of view

	· Interpret purpose of a work memo
· Identify key points of a Mission Statement

· Extract pertinent information from a supervisor’s suggestion

	Reading Standard

Anchor 7: Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Use illustrations and details in a text to describe its key ideas (e.g., maps, charts, photographs, political cartoons, etc.).

COMPENTENCIES:
· Interpret various visuals within a text

	· Describe the key idea in a political cartoon

· Interpret the directions on maps in a text

· Analyze photographs as they pertain to the key idea

· Understand mall or airport directories
	· Interpret international symbols found in a work manual

· Interpret the visual display of an emergency evacuation

· Use information from the building directory to locate the office, restrooms, etc.

	Reading Standard

Anchor 8: Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Identify the reasons an author gives to support points in a text.

COMPENTENCIES:
· Validate an author’s viewpoint

· Determine an author’s relevancy to the situation

	· Research information about the author

· Research information about the topic

· Determine the author’s perceptions of the topic, e.g. personal experience, research, etc.
	· Interpret a company’s practices and procedures

· Evaluate the validly of a job performance review

	Reading Standard

Anchor 9: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	Benchmarks

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures.)

COMPENTENCIES:
· Compare similarities and differences between texts on the same topic

	· Select a topic by two different authors and compare the similarities and differences

· Generate a chart to demonstrate the text structure of two authors; e.g. use of headings, subheadings, footnotes, etc.

· Identify whether either author’s information is contained in graphic representations; e.g. chart, maps, tables, etc.
	· Compare curriculum requirements for a nursing assistant certificate of two different educational facilities

· Analyze two different opinions of interviewers following a panel interview of a candidate

Level (EFL),
High Intermediate ESL

CASAS, 211-220
Strand,
Reading (C)

	Reading Standard

CCR Anchor 1, Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	Benchmark

On exit the student will be able to,

	Academic Applications
	Pre-Career/Employability Applications

	Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text

Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text

COMPENTENCIES,

· Use inference skills

· Identify details and examples in print to support the inference

· Support evidence by using “exact copy” of words quoted in print
	· Understand what inference skills are

· Read the passages that identify an author’s intention.

· Identify the difference between paraphrasing and directly quoting an author’s words

· Identify wording that expresses opinion versus fact, e.g. “I think” versus “It is”

· Cite evidence to prove what is directly stated or inferred
	· Read and interpret electronically displayed announcements

· Cite details in a work manual to support the organization’s procedures

· Use inference skills to identify acronyms and abbreviations in a job description

· Identify specific requirements posted on an agency website

	Reading Standard

CCR Anchor 2, Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	Benchmarks

On exit the student will be able to,
	Academic Applications
	Pre-Career/Employability Applications

	Determine the main idea of a text and explain how it is supported by key details; summarize the text.

Determine a theme of a story, drama, or poem from details in the text; summarize the text.

COMPENTENCIES,
· Recap text using main idea and key details

· Identify plot and characters

· Explain and generalize or connect ideas to support evidence of a theme
	· Highlight the main idea and the key points that support it

· Develop a chart listing characters in the text and identify their roles

· Examine relationships and character interactions in a text

· Determine the overall central theme

· Cite evidence to support the central theme
	· Identify key personnel and determine their functions

· Identify the central message conveyed in a work memo

· Gather and identify relevant information for completing a task

· Using a chart, summarize an organization’s completed goals

	Reading Standard

Anchor 3, Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	Benchmarks

On exit the student will be able to,
	Academic Applications
	Pre-Career/Employability Applications

	Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.

COMPENTENCIES,

· Explain the factors that influenced a specific historical event

· Understand the Scientific Method

· Explain procedures or interpret components within a technical passage

	· Choose a specific historical event in a given text, e.g. Pilgrims coming to America, America’s Civil War, Signing of the Declaration of Independence, 9/11 Attacks

· Explain the factors that influenced that particular event

· Explore search engines to understand the Scientific Method

· Look at a variety of instructions that accompany household and personal product and interpret the procedure for using the product, e.g. refrigerator, TV, IPhone apps, toys, etc.
	· Per instructions, perform a chemical experiment and explain the results

· Highlight the strengths of

co-workers to show teamwork

· Identify and link like tasks together for better performance and effective completion

	Reading Standard

Anchor 4, Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	Benchmarks

On exit the student will be able to,
	Academic Applications
	Pre-Career/Employability Applications

	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a topic or subject area.

Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.

COMPENTENCIES,

· Identify technically specific vocabulary in a text

· Gather meaning through use of figurative language, e.g. simile, metaphor, idiom, acronym, slang, and colloquial expressions

	· Compare/contrast meanings of technical, connotative, and figurative ‘terms’

· Highlight examples of these terms in a given text and discuss how they shape meaning to the text

· Read a variety of articles on a specific subject and identify the technical vocabulary relevant to that specific topic, e.g. art, medical auto repair, etc.

· List and explain the types of figurative language, e.g. idioms, acronyms, American expressions, emoji, etc.

· Use various printed media to determine what is truth in advertising

	· Interpret the meaning of terms used in notices received from a utility company

· Use appropriate terms when filling out an accident report

· Understand types of figurative language found in the workplace, e.g. “Go the extra mile,” “In one ear and out the other,” “Head in the clouds,” “Pull your weight,” “Back to square one,” “On target,” “Down the tubes,” etc.

	Reading Standard

Anchor 5, Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text relate to each other and the whole.

	Benchmarks

On exit the student will be able to,

	Academic Applications
	Pre-Career/Employability Applications

	Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.

Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.

COMPENTENCIES,

· Distinguish ideas and concepts for text structures

· Explain authors’ overall structural choice for two or more pieces

	· Identify various types of structure used in a text

· Construct an outline of a text to determine its structure and sequence of events

· Construct an outline of a second text on the same topic and compare and contrast the two texts

· Read two pieces on the same topic to determine each author’s structural choice
	· Compare and contrast job and trade publications for apprenticeships and internships

· Identify the chronological time lines in a brochure or bulletin

to register for a training class

· When filling out a credit application, read the fine print regarding percentages, fees for late payment, partial payment, etc.

	Reading Standard

Anchor 6, Assess how point of view or purpose shapes the content and style of a text.

	Benchmarks

On exit the student will be able to,

	Academic Applications
	Pre-Career/Employability Applications

	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
Describe how a narrator’s or speaker’s point of view influences how events are described.
COMPENTENCIES,

· Compare and contrast a point of view on the same subject from two or more texts

· Explain how the point of view affected the author’s writing
	· Identify a specific topic or event to analyze

· Choose two different texts on the same topic and develop a comparison chart listing the similarities and differences

· Use on-line resources to explore the authors’ backgrounds and characteristics that influenced their point of view
· Introduce “mandatory” versus “discretionary”
	· Select and analyze details of various product insurance policies and warranties

· Search and access benefits of on-line credit versus campus attendance credit

· Determine whether mandatory or discretionary ID is required when applying for a job

	Reading Standard

Anchor 7, Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	Benchmarks

On exit the student will be able to,

	Academic Applications
	Pre-Career/Employability Applications

	Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagraphs, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.

Draws on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.

COMPENTENCIES,

· Identify information from multiple sources

· Analyze information for answers to questions or problems

· Determine the most effective and efficient method for answering a question or solving a problem

	· Look at a variety of visual formats to gain meaning on a topic, e.g. weather charts, road maps, sites to visit, etc.

· Identify information from a website to answer questions or problems

· Determine various other sources that are reliable when answering a question or solving a problem
	· Evaluate conditions and agreements for on-line purchases

· Use a company’s visuals to identify goals in order of importance when developing time lines and work schedules

· Use websites to explore the job opportunities nationally and regionally

· Check notices on the company bulletin board for undated information

	Reading Standard

Anchor 8, Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	Benchmarks

On exit the student will be able to,

	Academic Applications
	Pre-Career/Employability Applications

	Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).

COMPENTENCIES,

· Explain how an author uses reasons and evidence to support particular points

· Identify the reasons and evidence supporting each point

	· Read and list the author’s significant points in a text

· Map the evidence with the reasons the author uses to support each point
	· Evaluate advertised part-time job opportunities with future full-time possibilities

· Check community resources to confirm suitable housing

· Determine the relevance of advertised sales, e.g. savings coupons, BOGO, earned points, etc.

	Reading Standard

Anchor 9, Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	Benchmarks

On exit the student will be able to,

	Academic Applications
	Pre-Career/Employability Applications

	Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

COMPENTENCIES,

· Integrate information from several texts on the same topic

· Write or speak about the subject knowledgeably

	· Identify two reliable sources on a specific topic or event

· Summarize each source including the author’s approach to the subject matter

· Prepare notes with key points to present to an audience
	· Gather information from several industrial sources to forecast trends

· Compare two different academic catalogs regarding requirements for a certificate

· Use on-line search engines to compare public transportation availability and cost

Level (EFL):
Advanced ESL

CASAS: 221-235

Strand: D-Reading
	Reading Standard

CCR Anchor 1: Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	Benchmark

On exit the student will be able to:

	Academic Applications
	Pre-Career/Employability Applications

	Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

COMPENTENCIES:
· Identify a primary vs secondary source

· Paraphrase the evidence from different sources

· Summarize the evidence from science and technical print

	· Differentiate a primary source from a secondary source

· Note specific textual evidence to support analysis of primary and secondary sources

· Paraphrase the evidence in the source

· Note specific textual evidence to support analysis of science and technical texts

· Paraphrase the evidence in the science and technical print

· Summarize evidence from a text
	· Cite textual evidence in an organization’s manual to support the organization’s policies

· Note specific details regarding a benefits package

· Read the fine print on a credit application

	Reading Standard

CCR Anchor 2: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.

COMPENTENCIES:
· Recognize personal opinions, judgments, and bias

· Identify plot, character and conflict to determine the central theme

· Synthesize the reading to relate the theme
· Connect details of the reading and synthesize the theme
	· Identify the central ideas or conclusions of a text

· Provide an accurate summary of the text

· Use the context details to synthesize the reading

· Distinguish fact from personal opinions, judgements, and bias
	· Roleplay a job interview and critique the interviewer’s bias

· Use YouTube as a resource to analyze a mock interview or mock trial

· Synthesize a workplace opinion survey

	Reading Standard

Anchor 3: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories.)

Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks.

COMPENTENCIES:
· Analyze how the relationships among individuals, ideas, or events create the overall message of the text

· Replicate a scientific task or technical task

	· Create an informal outline of the details of an assigned reading

· Develop visuals displaying individual ideas or events

· Analyze and interpret how the relationships create the overall message

· List key steps in the text’s description of a process found in history or social studies, e.g.

how a bill becomes law, how interest rates are raised, etc.

· List and follow multistep procedure to replicate a scientific task or technical task

	· Follow instructions to perform a multistep procedure of a technical task and analyze the results

· Interpret and analyze a purchasing payment plan, e.g. annual percent rate (APR), deferred payment, no payment for one year, no interest for one year, etc.

· Analyze pay stub deductions in relations to take-home pay

	Reading Standard

Anchor 4: Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	Benchmarks

On exit, the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.

COMPENTENCIES:
· Understand the use of word choice selection to build rich text

· Analyze literal vs implied connotations of words

	· Select words in a given passage that have multiple meanings

· Demonstrate an understanding of the selected words using cloze passage, sentence completion, etc.

· Demonstrate how word choice affects the reader’s interpretation of the text

· Analyze or interpret the author’s literacy style
	· Interpret and comprehend the rights and responsibilities as noted in a work manual

· Understand the language found in community publications regarding owner/occupant responsibilities

· Determine the meaning of language used in insurance policies, e.g. auto, house, medical

	Reading Standard

Anchor 5: Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text relate to each other and the whole.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.

Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to the development of the ideas.

COMPENTENCIES:

· Determine the structure an author uses to organize a text

· Analyze how the major sections contribute to the development of the ideas

· Recognize how sentences, paragraphs, chapters or sections contribute to the development of ideas

	· Review the five text structures authors use to organize text:

description, sequence, cause/effect, compare/contrast, problem/solution

· Compare structures of different authors

· Using a particular article, map how the sentences, paragraphs, chapters or sections contributed to the development of the idea

· Peer-edit the structure of classmate writings

	· Analyze the structure of a standard purchase agreement and highlight the exceptions

· Analyze the window sticker to determine how a car’s final cost is established
· Research and compare available scholarships or grants for financial assistance

	Reading Standard

Anchor 6: Assess how point of view or purpose shapes the content and style of a text.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Determine an author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
Identify aspects of a text that reveal an author’s point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).
COMPENTENCIES:
· Define an action the author wants the reader to take

· Identify an argument, or claim, the author makes about the topic

· Determine the author’s point of view as subjective, objective, or conflicting

	· Review the concepts of subjective, objective, and conflicting view points

· Identify the thesis statement in a text

· Analyze how the author supports the thesis

· Identify the author’s point of view as subjective, objective, or conflicting

	· Access and interpret the validity of insurance protection policies and warranties
· Analyze conflicting points of view regarding editorials on cultural diversities

· Investigate community policy

on recyclables

	Reading Standard

Anchor 7: Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Integrate information presented in different media or formats (e.g., in charts, graphs, photographs, videos, or maps) as well as in words to develop a coherent understanding of a topic or issue.

Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table).

COMPENTENCIES:
· Integrate information from visuals or words that contribute to a coherent understanding of a topic or issue

· Recap quantitative or technical information visually

	· Read and interpret political cartoons

· Integrate information from a YouTube video for a “How to Project”

· Interpret weather charts to forecast the upcoming weather

· Create a comparison chart to visually recap information regarding available apartment rentals

· Read and interpret various charts, tables, and graphs, e.g. demographics, interest rates, test scores, etc.

· Introduce Occupational Safety and Health Administration (OSHA)

	· Evaluate career choice versus potential earning

· Create a chart to visually display accident patterns

· Be aware of protective workplace safety as stated in OSHA

· Recognize internationally known symbols to identify hazard waste and chemicals

	Reading Standard

Anchor 8: Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.

COMPENTENCIES:

· Describe and assess the specific claims in a text

· Analyze whether or not the reasoning is sound

· Distinguish between relevant and irrelevant information

· Justify or critique the conclusions drawn

	· Explore examples of relevant

and irrelevant information in a text

· Analyze an editorial or a current event and determine what is relevant and irrelevant to the topic

· Describe and analyze a visual advertisement to determine the validity of the information presented

· Critique the information provided with a product by comparing it with the manufacturer’s website
	· Forecast future trends by gathering information from a variety of career journals

· Highlight the relevant information in a work memo

· Evaluate an institution’s advertised job training opportunities with its completion rates

	Reading Standard

Anchor 9: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	Benchmarks

On exit the student will be able to:
	Academic Applications
	Pre-Career/Employability Applications

	Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.

COMPENTENCIES:

· Recognize how texts addressing the same topic provide conflicting information

· Identify where texts disagree on fact or interpretation

	· Read two contrasting opinions on global warming

· Analyze the points of agreement and disagreement

· Develop a Venn-diagram to visually depict the similarities and differences
	· Compare catalogs from different institutions regarding requirements for a chosen career

· Analyze pertinent information from financial brochures and flyers to make a decision for a loan

· Compare and weigh the benefits versus the side-effects of a particular prescription drug

� EMBED Word.Picture.8 ���

1120 S. Harrison Road

East Lansing, Michigan 48823

PAGE
Michigan ESL Professional Advisory Committee, 2018
Page 1 of 21

_1126519440.doc

