[image: image1.wmf]

[image: image2.wmf]

Michigan Adult Education

College and Career Readiness Framework for ESL:

Writing
	Benchmark(s)(s)
Student Competencies

	Academic Applications
	Pre Career/Employability Applications

Writing Standards

To be college and career ready writers, students must take task, purpose, and audience into careful consideration, choosing words, information, structures, and formats deliberately. The Writing Standards cultivate the development of three mutually reinforcing writing capacities: crafting arguments, writing to inform and explain, and fashioning narratives about real or imagined experiences. The overwhelming focus of writing throughout the levels is on arguments and informative/explanatory texts. Writing Standard 9 is a standout because it stresses the importance of the writing-reading connection by requiring students to draw upon and use evidence from literary and informational texts as they write arguments or inform/explain. Because of the centrality of writing to most forms of inquiry, research standards are prominently included in this strand as well.

It is understood that those who are in the Beginning ESL Literacy Level will be able to demonstrate the use of a writing instrument, as well as identify and copy letters of the alphabet, numbers and basic information for personal identification. Participants will also be able to comprehend how print corresponds to spoken language.
Level (EFL):
Beginning Literacy/High Beginning ESL

CASAS: 1-200
Writing - Level A (Note Level A does not have Anchor 1, 4 or 9)
	Writing

CCR Anchor 1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	Benchmark(s)
On exit the student will be able to:

	Applications

Examples of How/Where Students May Use This Skill
	Pre Career/Employability Applications

	There is no Anchor 1 at this level.
	There is no Anchor 1 at this level.
	There is no Anchor 1 at this level.

	Writing

CCR Anchor 2: Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

	Benchmark(s)
On exit the student will be able to:

	Academic Applications

	Pre Career/Employability Applications

	Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

COMPETENCIES:
· Identify a topic

· List facts about the topic

· Summarize the topic
	· Write a simple autobiography in simple sentences

· Complete cloze activities

· Use sentence prompts to write about a topic e.g., family, employment, foods

· Use a graphic organizer to list facts

· Write a story using whole language approach

· Define classroom norms
	· Write basic personal information for employment

· Fill in the blanks in a simple resume

· List work experience

· List education history

· Match key words with careers

· Identify regional job opportunities

· List team goals

	Writing
Anchor 3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.

	Benchmark(s)
On exit, the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.
COMPETENCIES:

· Sequence events

· List details of each event
· Use temporal words

· Summarize each event

	· Create a time line
· Construct a “How to”
· Make a Venn Diagram
· Sequence recipe steps
· Describe the “first” day of school using temporal words
· Use story sentence strips
	· List steps for finding employment opportunities in your region
· List steps for applying for employment

· Identify how to assemble a product

· Write tasks for a specific jobs

· List steps for obtaining a driver’s license

· List steps to change a postal mailing address

· Make a career plan

	Writing

Anchor 4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications

	Pre-Career/Employability Applications

	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.

There is no Anchor 4 at this level

	There is no Anchor 4 at this level

	There is no Anchor 4 at this level

	Writing
Anchor 5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications

	Pre Career/Employability Applications

	With guidance and support, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.
COMPETENCIES:

· Recognize suggestions and responses from others
· Use suggestions and responses to improve their writing
· Add details to strengthen writing
	· Use peer to peer editing

· Engage in collaborative writing
· Edit participant writings on the board
· Think-Pair-Share-Square-Write

· Establish classroom norms

· Implement a Gallery Walk
	· Introduce participants to word processing
· Revise a work schedule
· Use or identify work-appropriate memos and emails

	Writing
Anchor 6: Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications

	Pre Career/Employability Applications

	With guidance and support, use a variety of digital tools to produce and publish writing, including in collaboration with peers.
COMPETENCIES:

· Use Michigan Workforce Development Agency Digital Literacy Standards EFL 1-3*
	· Create an email account and send an email

· Introduce Microsoft Office Suite

· Introduce Google Docs
· Identify search engines for information
· Create a classroom newsletter or recipe book
	· Introduce Microsoft Office Suite
· Identify search engines for information

· Create an email and send an email
· Review data from Excel

· Explore Pure Michigan Talent Connect

· Make a career plan

	Writing

Anchor 7: Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications

	Pre Career/Employability Applications

	Participate in shared research and writing projects (e.g., explore a number of “how-to” books on a given topic and use them to write a sequence of instructions.)
COMPETENCIES:

· Work together in a group/team
· Determine group/team members’ strengths and weaknesses

· Identify individual roles within the group/team
· Complete a shared project
	· Use a search engine to find information
· Create a how-to-book

· Write an instruction manual
· Produce goals, outlines and timelines for project
	· Work together in a team
· Search for employment opportunities

· Participate in a personality survey or profile

· Generate a career path for a specific job

	Writing

Anchor 8: Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications

	Pre Career/Employability Applications

	With guidance and support, recall information from experiences or gather information from provided sources to answer a question.
COMPETENCIES:

· Analyze information from a variety of sources

· Verify primary and secondary sources

· Cite information source

· Report information accurately
	· Define primary and secondary sources

· Recognize the difference between tabloids and newspapers
· Analyze a print advertisement

· Compare and contrast different media sources

· Determine difference between fact and opinion

· Define plagiarism
	· Use various media to look for employment
· List resources for employment opportunities

· Recall information from experiences to construct a resume or answer an application question

· Explore regional career opportunities and cite the source

· Verify employment requirements for a specific position

· Investigate job fraud and cultural bias

	Writing

Anchor 9: Anchor 9: Draw evidence from literary or information texts to support analysis, reflection, and research. (Apply this standard to texts of appropriate complexity as outlined by Standard 10.)

	Pre-Career/Employability Applications
	Academic Applications
	Pre Career/Employability Applications

	There is no Anchor 9 at this level

	There is no Anchor 9 at this level

	There is no Anchor 9 at this level

Level (EFL):
Low Intermediate ESL

CASAS: 201-210
Writing - Level B (Note-Level B does not have Anchor 9)
	Writing Standard

CCR Anchor 1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
Level B: Write opinion pieces on topics or texts, supporting a point of view with reasons.

	Benchmark(s)

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

	a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.

b. Provide reasons that support an opinion.

c. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.

d. Provide a concluding statement or section.

COMPETENCIES:

· Create a topic ‘
· Develop an opinion

· Provide supporting details
· Construct a conclusion
	· Identify a main idea from a source

· Construct an outline analysis of a topic (e.g. print ad, current event, editorial)
· Examine support reasons

· Separate fact from opinion

· Summarize concepts

· Develop compound sentences

· Write an effective introduction, thesis statement/supporting paragraph/conclusion
	· Write simple notes to an employer

· Infer meaning from a memo

· Construct a basic cover letter

· Categorize the cause/effect of workplace topics (e.g. being late for work, unsafe equipment, etc.)

· Organize multi step procedures (e.g. safety procedures, equipment/tools)

	Writing Standard

CCR Anchor 2: Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
Level B. Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

	Benchmark(s)

On exit the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.

b. Develop the topic with facts, definitions, and details.

c. Using linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.

d. Provide a concluding statement or section.
COMPETENCIES:

2 a. Select a topic and related

 information

2 b. Organize the topic details

2 c. Combine ideas using compound sentences
2 d. Construct a conclusion
	· Identify specific information from a written or online source

· Construct an analysis of the information (e.g. report, weather information, job description)

· Analyze the development of ideas

· Examine supporting evidence

· Separate fact from opinion

· Organize the topic details using linking words and phrases

· Summarize and convey findings

· Write an informative introduction/effective thesis statement with supporting paragraph(s) and conclusion
	· Write simple informative note to an employer

· Construct an email requesting information

· Develop a basic cover letter and resume

· Categorize and relate ideas for workplace requirements (e.g. punctuality, safety regulations, consequences, etc.)

· Sequence multi step procedures (e.g. production, operating machinery, personnel policies)

· Collect and display workplace-related posters (safety regulations, OSHA requirements, job responsibilities, etc.)

	Writing Standard

CCR Anchor 3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.

	Benchmark(s)
On exit the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.
COMPETENCIES:

· Sequence events

· List details of each event

· Use temporal words

· Summarize each event
	· Conduct and report student interviews

· Relate information (e.g. radio program, TV program, movie)
· Use the 5 W’s: Who, What, Where, When, Why to develop a story structure
· Use pictures, magazine clippings, comic strips

· Engage in collaborative writing

· Describe a life event (e.g. birth, marriage, historical event)

· Compare life in your country to US

· Identify a lesson, moral or message
	· Describe a job experience

· Write about a work problem (e.g. scheduling, performance, conflict, etc.)
· Construct a cover letter summarizing work history

· Develop a resume of work experience
· Write a work project analysis

· Describe a failed experience

	 Writing Standard

CCR Anchor 4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	Benchmark(s)

On exit the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	Report on a topic or text, tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

COMPETENCIES:

· Select a topic and related information

· Organize the facts

· Relate details that lead to a conclusion

· Create logically written prose
	· Identify the target audience

· Use the 5 W’s: Who, What, Where, When, Why to develop an organized presentation

· Relate information (e.g. community expectations, community resources)

· Conduct and report interviews (e.g. community health organization, MichiganWorks!, etc.)

· Interpret bulletins, advertisements, flyers, commercial

· Sequence an important event (e.g. first day in the US)

· Describe a life event (e.g. birth, marriage, historical event)

	· Describe a job experience

· Write a response to an email

· Interpret a work problem (e.g. scheduling, performance, conflict, etc.)

· Develop a cover letter summarizing work history

· Construct a resume of work experience

· Paraphrase a difficult task

	Writing Standard

CCR Anchor 5: Develop and strength writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	Benchmark(s)
On exit the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	With guidance and support from peers and others, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1-3)
COMPETENCIES:

· Recognize suggestions and responses from others

· Use suggestions and responses to improve their writing

· Use editing formats (e.g., MLA, APA, Chicago, CSE)

	· Engage in peer to peer editing

· Encourage collaborative writing

· Critique participant writings on the board

· Think-Pair-Share-Square-Write

· Review and revise classroom norms

· Conduct Gallery Walks
	· Revise a work schedule

· Compare resume qualifications with work objectives

· Note observations about work-appropriate memos and emails
· Engage in problem solving with peers
· Review with peers and rewrite work charts

	Writing

Anchor 6: Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	With guidance and support use a variety of digital tools to produce and publish writing, including in collaboration with peers.

COMPETENCIES:

· Select digital platform for presentation

· Produce and publish a product with peers

· Use Michigan Workforce Development Agency Digital Literacy Standards EFL 1-3*

	· Utilize email for group collaboration
· Review Microsoft Office Suite

· Review Google Docs

· Practice using search engines for information

· Cite sources to avoid plagiarism

· Construct a digital classroom presentation (e.g. Publisher newsletter, PowerPoint, Prezi, etc.)

	· Utilize electronic conferencing (Skype, FaceTime, ooVoo, etc.)

· Explore social media sites (Facebook, Twitter, Instagram, Google, etc.)

· Utilize data from Excel to generate charts and graphs
· Update Pure Michigan Talent Connect

· Utilize technology for career planning
· Graph areas of career interest/availability in your region (O*Net Online)

	Writing

Anchor 7: Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	Benchmark(s)

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

	Conduct short research projects that build knowledge about a topic.

COMPETENCIES:

· Select a focused topic

· Formulate questions

· Gather relevant information from reliable sources

· Complete research project
	· Use a search engine to find information

· Collect data from a variety of sources

· Determine goals, outlines, timelines, and presentation format for project

· Create a “How To Do…” Report

	· Confirm employment opportunities

· Explore new career clusters

· Participate in a personality survey or profile

· Organize a career path for a specific job

· Research areas of career interest/availability in your region (O*Net Online)

· Identify patterns in regional employment trends

Gathering information regarding promotions/career advancement

	Writing

Anchor 8: Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source and integrate the information while avoiding plagiarism.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

COMPETENCIES:

· Collect information from a variety of sources

· Note relevant details

· Verify and cite information source

· Classify information accurately
	· Introduce notetaking techniques
· Confirm primary and secondary sources

· Analyze a print or online advertisement (e.g. product, manufacturer, audience, tone, visual elements, etc.)
· Iterate different media sources
· Compare tabloids and newspapers
· Determine differences between fact and opinion

· Distinguish appropriate citations from plagiarized citations
	· Explore media for employment and college training opportunities
· List resources for post-secondary and career development
· Organize personal information to complete a resume, job search questions, or post-secondary application
· Collect and display regional career opportunities in your desired career cluster
· Differentiate employment requirements for different careers
· Identify job fraud and cultural bias

	Writing

Anchor 9: Anchor 9: Draw evidence from literary or information texts to support analysis, reflection, and research. (Apply this standard to texts of appropriate complexity as outlined by Standard 10.)

	Pre-Career/Employability Applications
	Academic Applications
	Pre Career/Employability Applications

	There is no Anchor 9 at this level

	There is no Anchor 9 at this level

	There is no Anchor 9 at this level

Level (EFL):
High Intermediate ESL
CASAS: 211-220
Writing - Level C
	Writing Standard

CCR Anchor 1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

C. Write opinion pieces on topics or texts, supporting a point of view with reasons and information.

	Benchmark(s)
On exit the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	a. Introduce a topic or text clearly, state an opinion, and create an organization structure in which ideas are logically grouped to support the writer’s purpose.
b. Provide logically ordered reasons that are supported by facts and details.

c. Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically)

d. Provide a concluding statement or section related to the opinion presented.

COMPETENCIES:
· Identify an argument and construct an organizational chart
· Cite evidence to support argument
· Utilize transitional words to connect reasons
· Construct a conclusion related to the argument presented
	· Develop a logical argument/position from a source
· Construct an organizational chart of the position (e.g. outline)
· Locate sufficient evidence
· Verify fact versus opinion
· Support ideas with relevant details and examples
· Establish sequence and flow of ideas

· Use transitional words and phrases to connect supporting evidence
· Validate your argument in your conclusion

	· Write a proposal/suggestion to an employer

· Collect data to support a proposal

· Construct a basic cover letter outlining personal and professional credentials

· Assess workplace procedures and tasks to evaluate efficiency (e.g. safety procedures, work orders, company policies, etc.)

· Write an argument to support advancement/additional training

	Writing Standard

CCR Anchor 2: Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

C. Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

	Benchmark(s)
On exit of this level, the student is able to:
	Academic Applications
	Pre Career/Employability Applications

	a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.

b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.

c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because).

d. Use precise language and domain-specific vocabulary to inform about or explain the topic.

e. Provide a concluding statement or section related to the information or explanation presented.

COMPETENCIES:

· Select an informative/ explanatory topic
· Introduce multimedia and formatting tools to aid comprehension

· Cite facts related to the topic

· Connect ideas using transitional expressions

· Utilize vocabulary specific to the topic

· Construct a conclusion
	· Identify an explanatory/informative topic from a text

· Introduce writing formats (e.g. heading, bold print, italics, etc.) to convey ideas and aid in comprehension

· Construct an informative text (e.g. cook book, report, weather information, newsletter, etc.)

· Organize the topic details using transitional words and phrases

· Write a conclusion related to the information presented

	· Write an informative note/ email to an employer

· Distinguish appropriate formats for workplace communication

· Design a resume using format tools

· Define a job/career description using formatting and multimedia tools

· Develop a multi-step procedural manual using multimedia (e.g. production, operating machinery, personnel policies)

· Create informational posters about workplace-related topics using multimedia (e.g., safety regulations, OSHA requirements, job responsibilities, etc.)

	Writing
Anchor 3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.

	Benchmark(s)
On exit, the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.

Note: Anchor 3 is the same at the B, C and D levels.
	Note: Anchor 3 is the same at the B, C and D levels.
Note: Students’ narrative skills continue to grow in these levels as students work to incorporate narrative elements effectively into their arguments and informative/ explanatory texts.

	Note: Anchor 3 is the same at the B, C and D levels.
Note: Students’ narrative skills continue to grow in these levels as students work to incorporate narrative elements effectively into their arguments and informative/ explanatory texts.

	Writing
Anchor 4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.
COMPETENCIES:

· Select a topic and related

information

· Relate the concept of a target audience in writing
· Produce a well-planned writing in standard English

	· Identify different target audiences
· Explore propaganda

· Interpret bulletins, advertisements, flyers, commercial for different target audiences
· Review grammatical structures

· Examine writing samples (e.g. editorial, newspaper article, magazine)
	· Differentiate appropriate workplace communication for target audience
· Write a clear and concise response to an email

· Write directions for specific tasks and for

· Identify and describe proper use of tools

· Draft health and well-being tips for workplace safety

	Writing
Anchor 5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	With guidance and support from peers and others, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1-3)
COMPETENCIES:
· Establish rubrics/guidelines for editing
· Work collaboratively with others to accept suggestions and responses

· Use suggestions and responsesto improve writing

· Reference formats (e.g., MLA, APA, Chicago, CSE)

	· Review classroom norms

· Utilize rubric writing models (e.g. Kate Gallagher, Michael Anderson)

· Engage in collaborative peer to peer editing
· Use a new technique to edit and revise text

· Compare examples of well-written materials
	· Modify a work schedule or work procedure with team members

· Consult with an employer to critique your resume

· Assess work-appropriate memos and emails

· Update work manuals with peers

· Revise training policies/procedures

	Writing
Anchor 6: Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	With some guidance and support, use technology, including the Internet, to produce and publish writings as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.
COMPETENCIES:

· Produce and publish writing on the internet
· Word process a one page document accurately in a class time

· Show proficiency in Michigan Workforce Development Agency Digital Literacy Standards EFL 4-5*

	· Utilize Google Docs

· Participate in webinars

· Produce work on a digital platform (e.g., weebly site, blog site, podcast, Lulu, Book Tango, classroom newsletter, etc.)

· Research information on how to self-publish an article or book

· Utilize keyboarding/typing sites

	· Update Pure Michigan Talent Connect

· Utilize technology to explore careers
· Utilize Google Docs to share company information

· Utilize electronic conferencing (Skype, FaceTime, ooVoo, DropBox, etc.)

· Examine email and social media etiquette

· Generate an online survey

	Writing

Anchor 7: Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
COMPETENCIES:

· Establish focus questions

· Select various aspects of a topic for a project
· Gather relevant information from several reliable sources
· Draw conclusions

	· Expand use of search engines
· Collect data from a variety of sources

· Utilize graphic organizer to investigate various aspects of a topic

· Combine different aspects to inform peers about a topic
	· Research pros and cons of several career clusters
· Compare and contrast different aspects of a specific job

· Identify regional employment trends
· Research aspects of a new product/business

· Gather information regarding additional education/job training
· Analyze customer feedback for a service or product

	Writing

Anchor 8: Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
COMPETENCIES:

· Collect information from a variety of sources

· Note relevant details

· Summarize/paraphrase notes

· Verify and cite information source

· List sources accurately
	· Expand notetaking techniques
· Distinguish facts from point of view

· Confirm pertinent sources
· Distinguish appropriate citations from plagiarized
· Summarize and paraphrase notes without plagiarizing
· Introduce a variety of work citations
	· Create resources for post-secondary and career development

· Investigate job fraud and cultural bias using credible evidence
· Formulate a simple business plan

	Writing

Anchor 9: Draw evidence from literary or information texts to support analysis, reflection, and research. (Apply this standard to texts of appropriate complexity as outlined by Standard 10.)

C. Draw evidence from literary or informational texts to support analysis, reflection, and research.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	a. Applying Reading standards from this level to literature (e.g., “refer to details and examples in a text when explain what the text says explicitly and when drawing inferences from the text.”)
COMPETENCIES:

· Infer important information from a literary text or poetry
· Predict possible events

· Support with relevant evidence and reasons

· Incorporate evidence into findings

	· Identify literary types (expository, narrative and informative)

· Differentiate among literary types (e.g., comics, social media, magazines, poetry, short stories, literary journals, novels, newspapers, etc.)
· Use level-appropriate text (grade equivalent)

· Compare literary pieces to each other and real-life experiences/cultural trends

· Evaluate different outcomes

· Introduce the following concepts for analyzing literary texts:

· Author’s intended purpose for writing

· Theme/Main Idea

· Point of View

· Audience

· Plot

· Character development

· Symbolism / Motifs/Metaphors/Allegory

· Use words, phrases and clauses to support analysis

· Create Student Writing Journals for reflection

· Summarizing

· Note taking
	· Research and write about biographies or accounts related to a career field
· Create a chart to compare changes in a job position over a period

· Draw conclusions about changes in job expectations over time

	b. Apply reading standards from this level to informational text (e.g., “explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point (s)”)

COMPETENCIES:

· Identify reasons and evidence to support an author’s point
· Predict possible events

· Support with relevant evidence and reasons

· Incorporate evidence into findings

	· Differentiate among informational texts (e.g., graphs, political cartoons, charts, published research, etc.)
· Use level-appropriate text (grade equivalent)

· Compare/contrast informational texts to each other regarding the same topic

· Introduce actual account vs. author perspective

· Evaluate different outcomes

· Introduce the following concepts for analyzing informational texts:

· Author’s intended purpose for writing

· Theme/Main Idea

· Point of View

· Audience

· Use words, phrases and clauses to support analysis

· Create Student Writing Journals for reflection

· Summarizing

· Note taking
	· Create a timeline describing how a job has changed over time

· Write an article for a career journal
· Use online sources to compare job trends and create a graph/chart

· Investigate an informational text and organize the skills needed to obtain employment
· Investigate an informational text and write about how a person can be successful in a particular position

Level (EFL):
Advanced ESL

CASAS: 221-235
Writing – Level D
	Writing Standard

CCR Anchor 1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	Benchmark(s)
On exit the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	Write arguments to support claims with clear reasons and relevant evidence.

a. Introduce claim(s), acknowledge alternate or opposing claims and organize the reasons and evidence logically.

b. Support claim(s) with logical reasoning and relevant evidence using accurate, credible sources and demonstrating an understanding of the topic or text.

c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence.

d. Establish and maintain a formal style.

e. Provide a concluding statement or section that follows form and supports the argument presented. (W.7.1)

COMPETENCIES:

· Understand and apply the concepts of an argumentative essay

· Choose a topic for research

· Analyze different perspectives on the topic

· Construct an organizational chart to support the argument
· Cite credible evidence to support argument

· Utilize transitional words to connect reasons

· Understand the difference between formal and informal writing

· Construct a conclusion related to the argument presented
	· Analyze pieces of information to determine an argument (e.g., advertisement, political cartoon)

· Brainstorm an argument concerning a current interest (e.g., purchasing a product, politics, environment, shopping, eating, using coupons, house brands, etc.)

· Construct an organizational chart of an argument of the pros and cons (e.g. pro/con list, graphic organizer, interest survey, etc.)

· Review credible sources and gather evidence for an argument (e.g., online scavenger hunt, research specific claims)

· Expand list of transitional words and phrases to connect supporting evidence

· Construct an argumentative essay/ advertisement/ graph/chart to persuade an audience

	· Construct a chart with pros/cons for a workplace issue (e.g., purchase, break time, deliveries, safety measures, food, salary increase, etc.)

· Evaluate the website of a company to determine the benefits of employment

· Research a company to evaluate a claim (e.g., compliance with safety standards, quality control, etc.)

· Research institutions of higher education to evaluate data (e.g., acceptance requirements, job placement rates, accreditation, financial aid, course offerings, etc.)

· Assess workplace procedures and tasks to evaluate efficiency (e.g. safety procedures, work orders, company policies, etc.)

· Write an argument to support advancement/additional training

	Writing Standard

CCR Anchor 2: Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

D. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. This includes the narration of historical events, scientific procedures/experiments, or technical processes.

	Benchmark(s)
On exit the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.

b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples..

c. Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.

d. Use precise language and domain-specific vocabulary to inform about or explain the topic.

e. Establish and maintain a formal style

f. Provide a concluding statement or section that follows from and supports the information or explanation presented.

COMPETENCIES:

· Select an informative/ explanatory topic
· Convey concepts in historical, scientific or technical perspectives

· Use multimedia and formatting tools to support information
· Incorporate detailed facts, including quotations and definitions related to the topic

· Connect ideas using transitional expressions to clarify and show relationships
· Utilize vocabulary specific to the topic

· Construct a clearly written conclusion
	· Research an explanatory/informative topic from a historical event, scientific procedure or technical process (e.g., scientific experiment, Civil War, How to…, etc.)
· Brainstorm an event (e.g., Guttenberg press, World War 1, discovery of penicillin, laser surgery, etc.)

· Prepare an explanatory report that:
· Uses correct writing formats (e.g. heading, bold print, italics, etc.)

· Includes multimedia graphics (e.g., graphs, charts, YouTube link, etc.)

· Incorporates transitional words to connect and clarify ideas
· Maintains a formal style

· Contains a clear and concise conclusion

	· Create a historical timeline about a company
· Develop a hypothesis concerning a workplace issue and follow the scientific method to address the issue (e.g., workplace morale, break time, work schedule, pay incentives, etc.)
· Select a workplace procedure and develop a multi-step technical process (e.g., delivery services, production, machine operation, personnel policies, daily tasks, etc.) to evaluate efficiency
· Create an informational report about workplace-related topics using multimedia (e.g., job responsibilities, staff morale, safety regulations, etc.)

	Writing

Anchor 3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.

	Benchmark(s)
On exit, the student will be able to:

	Academic Applications
	Pre Career/Employability Applications

	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.
Note: Anchor 3 is the same at the B, C and D levels.

Note: Students’ narrative skills continue to grow in these levels as students work to incorporate narrative elements effectively into their arguments and informative/ explanatory texts.

	Note: Anchor 3 is the same at the B, C and D levels.
Note: Students’ narrative skills continue to grow in these levels as students work to incorporate narrative elements effectively into their arguments and informative/ explanatory texts.

	Note: Anchor 3 is the same at the B, C and D levels.
Note: Students’ narrative skills continue to grow in these levels as students work to incorporate narrative elements effectively into their arguments and informative/ explanatory texts.

	Writing

Anchor 4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

COMPETENCIES:
· Differentiate between the four types of writing styles (expository, descriptive, persuasive and narrative)

· Select a writing style and produce a well-organized document

	· Review the four types of writing styles

· Compose a paragraph demonstrating the use of each writing approach

· Select a target audience for each writing style

· Examine writing samples to determine which of the four writing styles is being utilized (e.g. editorial, magazine, newspaper article,)
	· Write a descriptive paper about a specific career
· Write a persuasive memo to your employer concerning additional vacation time

· Prepare an imaginative dialogue between two employees concerning a workplace issue

· Compose an expository memo to clarify directions for a specific task
· Formulate employability advice needed for a specific job

· Draft health and safety tips for the workplace
· Identify and describe proper use of machinery

	Writing

Anchor 5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	With some guidance and support from peers and others, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate command of Language standards 1-3)

COMPETENCIES:

· Review rubrics/guideline for editing

· Collaborate with others to accept suggestions and responses

· Use suggestions and responses to improve writing

· Reference formats (e.g., MLA, APA, Chicago, CSE)

	· Review classroom norms and rubric writing models (e.g., Kate Gallagher, Michael Anderson)

· Identify focus for editing (e.g., grammar, style, content, audience, etc.)

· Engage in collaborative peer to peer editing (three-step process):
· Compliments

· Suggestions

· Corrections

· Utilize small groups or partners for editing
· Examine examples of well-written materials
· Participate in large-group sharing of final products
	· Edit a written report with a team member or team members to incorporate different perspectives before final submission
· Consult with a supervisor to critique your work report
· Evaluate, with a peer, a writing sample for college admission

· Update new policy implementation

	Writing

Anchor 6: Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Use technology, including the Internet, to produce and publish writing and link to the cite sources as well as to interact and collaborate with others, including linking to and citing sources.

COMPETENCIES:

· Produce and publish writing using technology
· Include links to sources in published writing
· Utilize technology tools to interact with peers

· Show proficiency in Michigan Workforce Development Agency Digital Literacy Standards EFL 4-5*

	· Collaborate with others via Google Docs

· Contribute and share ideas in a classroom webinar
· Produce work on a digital platform (e.g., Weebly site, Book Tango, blog site, podcast, Lulu, Wikispace, PowerPoint, Prezi, Blackboard, Twitter, Facebook, Instagram, Pinterest, classroom newsletter, email, etc.)

· Use annotation tools (citationmachine.net, easybib.com)
· Research information to produce a blogsite

	· Explore different aspects of Pure Michigan Talent Connect

· Utilize electronic conferencing with coworkers (Skype, FaceTime, ooVoo, DropBox, etc.) to collaborate on an assigned project
· Create a LinkedIn profile

	Writing

Anchor 7: Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.

COMPETENCIES:

· Create a research project
· Identify a specific question related to the topic

· Utilize the Scientific Method to investigate

· Gather relevant information from several reliable sources

· Develop ideas for further research

· Draw conclusions

	· Conduct a short research project following the Scientific Method

· Brainstorm topics

· Formulate a question or hypothesis for investigation
· Use a variety of sources to collect data to support hypothesis

· Utilize graphic organizer to develop further questions or additional research

· Incorporate findings into a well-written document

· Validate findings in a conclusion
	· Research a concern about a particular career
· Analyze the impact of regional economic growth on a particular career cluster
· Question the reliability and validity of a new product or business

· Synthesize customer feedback to evaluate a service or product
· Use the academic skills learned to explore postsecondary or career options

	Writing

Anchor 8: Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
COMPETENCIES:

· Use key words to collect information from a variety of sources

· Evaluate the validity of sources
· Incorporate quotes, data, or notes being sure to give proper citation while avoiding plagiarism
	· Utilize key words to research information about a specific topic
· Discuss student search strategies

· Compare effective and ineffective key words

· Review credible search resources by examining:

· Domain (e.g., .gov, .edu, etc.)

· Author

· Date

· Links to other resources
· Apply appropriate style when documenting a source
	· Create a resource document for post-secondary and career development

· Use key words to explore various college library information systems

· Investigate a workplace situation and propose a change using credible evidence (e.g., job fraud, cultural bias, requirements for promotion, policy implementation, etc.)

	Writing

Anchor 9: Draw evidence from literary or information texts to support analysis, reflection, and research. (Apply this standard to texts of appropriate complexity as outlined by Standard 10.)

D. Draw evidence from literary or informational texts to support analysis, reflection, and research.

	Benchmark(s)
On exit, the student will be able to:
	Academic Applications
	Pre Career/Employability Applications

	a. Applying Reading standards from this level to literature (e.g., “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.”)

COMPETENCIES:

· Identify the central idea or theme of a text
· Cite in-text evidence to support the theme or main idea
· Synthesize evidence into findings

	· Explore literary devices (e.g., theme, main idea, allegory, similes/ metaphors, alliteration, moral, author vs. narrator, connotation etc.)
· Distinguish between theme and main idea

· Assess whether textual evidence supports the main idea or theme
· Differentiate between objective and subjective information
· Synthesize and defend findings in a conclusion

	· Connect literature to real-life experiences (e.g., social justice, workplace readiness
(e.g. Animal Farm, To Kill a Mockingbird, Seven Habits of Highly Effective People, Who Moved My Cheese?, A Long Walk to Wate, etc.)

	b. Apply reading standards from this level to informational text (e.g., “Analyze how a text makes connections among and distinctions between individuals’ ideas or events”).

COMPETENCIES:

· Identify the central idea or event

· Distinguish between author’s point and facts
· Support with relevant evidence and reasons

· Incorporate evidence into findings

	· Identify the main idea or event

· Interpret underlying themes or ideas in a text

· Review author’s point of view and its validity based on author’s background

· Assess whether textual evidence supports the main idea or theme

· Differentiate between objective and subjective information

· Synthesize and defend findings in a conclusion

	· Analyze various policies for use in the classroom or workplace (e.g., cellphone use, personal hygiene, safety, attendance, health benefits, etc.) utilizing a graphic organizer
· Utilize examples of personal statements to create a personal statement for post-secondary or work application
· Analyze regional economic trends and write a summary based on the findings

� EMBED Word.Picture.8 ���

1120 S. Harrison Road

East Lansing, Michigan 48823

PAGE
Michigan ESL Professional Advisory Committee, 2017
Page 1 of 28

_1126519440.doc

