

ESL/ESOL Standards by Skill

Listening, Speaking, Pronunciation

Reading, Writing, Grammar

Content Standards by Skills

Learners in an Adult ESL/ESOL class often have different levels of proficiency. Some learners may have stronger oral/aural skills while others may excel in reading/writing. This section, ESL/ESOL Standards by Skills, has a sequenced list of skills from Beginning ESL/ESOL Literacy to Advanced ESL/ESOL in each of the skill areas.

If learners in a Beginning level class have stronger literacy skills, the instructor can consult the Reading and Writing skills for the Intermediate level. Conversely, there might be some learners in a High Intermediate or Advanced class who are very proficient verbally, but who may not have had the opportunity to study formally ESL/ESOL. These students may need basic reading, writing and grammar skill development.

The skill areas included are the following:

- Listening Skills
- Speaking Skills
- Pronunciation
- Reading Skills
- Writing Skills
- Grammar

LISTENING SKILLS

LEVELS	LISTENING SKILLS*
Beginning ESL/ESOL Literacy	<p><i>Beginning Literacy ESL/ESOL learners may demonstrate listening comprehension non-verbally</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognize letters of the alphabet <input type="checkbox"/> Recognize cardinal and ordinal numbers <input type="checkbox"/> Recognize/respond to basic survival vocabulary, greetings, and polite expressions (e.g. thank you, please, you're welcome) <input type="checkbox"/> Respond to very simple questions in familiar contexts (e.g., personal information) <input type="checkbox"/> Follow simple one-step directions <input type="checkbox"/> Respond to simple requests for repetition (e.g. nod head, use body language, use the phrase I don't understand)
Low Beginning ESL/ESOL	<p><i>Low Beginning ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognize letters of words when spelled or dictated <input type="checkbox"/> Recognize/respond to greetings and polite expressions in routine and familiar settings <input type="checkbox"/> Recognize/respond to simple questions/statements in familiar contexts (e.g., weather, family, employment) <input type="checkbox"/> Follow one-step directions in a familiar context to complete a simple task <input type="checkbox"/> Identify simple expressions indicating lack of understanding <input type="checkbox"/> Recognize/respond to requests for repetition <input type="checkbox"/> Recognize/respond to personal information questions
High Beginning ESL/ESOL	<p><i>High Beginning ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen for key vocabulary words in contextualized conversations <input type="checkbox"/> Recognize common words when spelled or dictated <input type="checkbox"/> Recognize/respond to alternative forms of basic questions in familiar contexts <input type="checkbox"/> Follow simple multi-step directions and instructions <input type="checkbox"/> Identify simple expressions indicating lack of understanding
Low Intermediate ESL/ESOL	<p><i>Low Intermediate ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Respond to statements, questions and commands using some expanded vocabulary <input type="checkbox"/> Respond to simple social conversation in familiar contexts (e.g., shopping, employment, school) <input type="checkbox"/> Follow simple two-step directions and instructions with some detail <input type="checkbox"/> Identify simple information from a conversation or in familiar contexts (i.e., listen with a purpose) <input type="checkbox"/> Use context clues to get main ideas and to identify details <input type="checkbox"/> Respond to simple requests for clarification <input type="checkbox"/> Distinguish language use in informal versus simple formal situations (i.e., pay attention to register)
High Intermediate ESL/ESOL	<p><i>High Intermediate ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Interpret statements, questions and commands in a variety of familiar situations <input type="checkbox"/> Follow multi-step directions to a specific location <input type="checkbox"/> Follow multi-step instructions on how to do something <input type="checkbox"/> Interpret information from a conversation and in a variety of contexts (e.g., in person, on telephone, over announcement) <input type="checkbox"/> Identify key information/details in a description <input type="checkbox"/> Respond to requests for clarification and elaboration <input type="checkbox"/> Understand more complex structures <input type="checkbox"/> Distinguish between facts and opinions in conversation <input type="checkbox"/> Recognize/respond to some common idioms

* Respond/Recognize -- especially at the beginning levels, learners may demonstrate listening comprehension non-verbally. For example, extending one's hand and smiling in response to greetings or pointing to a picture/word to demonstrate understanding

LISTENING SKILLS CONTINUED

LEVELS	LISTENING SKILLS*
Advanced ESL/ESOL	<p><i>Advanced ESL/ESOL learners will be able to . . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Respond to topics beyond immediate survival needs (e.g., news and events in the workplace or community) <input type="checkbox"/> Follow detailed multi-step directions and instructions in familiar situations <input type="checkbox"/> Respond to requests for clarification, elaboration, opinion, etc. <input type="checkbox"/> Identify details in a description (e.g., of a person, place or an event) <input type="checkbox"/> Obtain detailed information in a variety of contexts (e.g., from conversation or broadcast) <input type="checkbox"/> Recognize/respond appropriately to social cues in conversation in familiar contexts <input type="checkbox"/> Recognize/respond to conversational openers/closures and polite expressions as used by native speakers (e.g., “I have to get going...”, “I’d rather not...”, “How about going to...”) <input type="checkbox"/> Recognize/respond to idiomatic expressions in familiar situations

* Respond/Recognize -- especially at the beginning levels, learners can demonstrate listening comprehension non-verbally. For example, extending one’s hand and smiling in response to greetings or pointing to a picture/word to demonstrate understanding

SPEAKING SKILLS

LEVELS	SPEAKING SKILLS
Beginning ESL/ESOL Literacy	<p><i>Beginning Literacy ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Identify individual letters <input type="checkbox"/> Use cardinal and ordinal numbers (e.g., begin to distinguish difference) <input type="checkbox"/> Greet others <input type="checkbox"/> Use basic vocabulary for social interaction <input type="checkbox"/> Ask simple questions in short phrases <input type="checkbox"/> Produce simple statements <input type="checkbox"/> Express lack of understanding <input type="checkbox"/> Respond to simple questions in a familiar situation <input type="checkbox"/> Ask for repetition (e.g., “What?” or “Today?”)
Low Beginning ESL/ESOL	<p><i>Low Beginning ESL/ESOL learners will be able to demonstrate the following. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Spell some familiar words <input type="checkbox"/> Use numbers appropriately to provide personal information <input type="checkbox"/> Produce and respond to common greetings, introductions, and polite expressions <input type="checkbox"/> Produce simple statements in routine and familiar situations <input type="checkbox"/> Use the telephone to make an emergency call <input type="checkbox"/> Respond to simple questions in familiar situations demonstrating some control of grammar
High Beginning ESL/ESOL	<p><i>High Beginning ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Ask simple questions to satisfy survival needs <input type="checkbox"/> Spell some sight words <input type="checkbox"/> Answers simple questions on everyday activities with some detail <input type="checkbox"/> Participates in short conversations on everyday activities using appropriate conversation skills and monitoring for listener comprehension <input type="checkbox"/> Give simple one-step instructions and directions <input type="checkbox"/> Expresses likes and dislikes <input type="checkbox"/> Express lack of understanding (e.g. speak slower, please rephrase, I don’t understand) <input type="checkbox"/> Use the telephone to make an appointment
Low Intermediate ESL/ESOL	<p><i>Low Intermediate ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> • Produce simple statements, questions, and commands using familiar vocabulary • Participate in routine social conversations in familiar contexts (e.g., shopping, employment, school) • Give simple two-step directions • Retell a simple story • Use simple expressions of satisfaction/dissatisfaction and agreement/disagreement • Use simple expressions to express opinion • Express lack of understanding and ask for repetition or clarification <input type="checkbox"/> Use appropriate language in both informal and simple formal situations
High Intermediate ESL/ESOL	<p><i>High Intermediate ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Produce statements, questions, and commands (i.e., interact) in less familiar contexts with some detail <input type="checkbox"/> Ask and answer questions – using complete sentences when appropriate <input type="checkbox"/> Give directions to a specific location <input type="checkbox"/> Provide two and three step instructions with detail on how to do something <input type="checkbox"/> Request information and express needs (e.g., in person or by phone) <input type="checkbox"/> Express satisfaction/dissatisfaction and agreement/disagreement <input type="checkbox"/> Provide simple descriptions (e.g., describe a person, place or event) <input type="checkbox"/> Express opinions and provide factual information

SPEAKING SKILLS CONTINUED

LEVELS	SPEAKING SKILLS
Advanced ESL/ESOL	<p><i>Advanced ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Participate in discussions on topics beyond immediate survival needs (e.g., local news) <input type="checkbox"/> Explain concepts/ideas in organized manner using examples or details <input type="checkbox"/> Tell anecdotal stories as a part of conversation <input type="checkbox"/> Give detailed, multi-step directions and instructions in familiar settings <input type="checkbox"/> Clarify utterances by rewording or repeating in order to be understood by the general public <input type="checkbox"/> Select and report pertinent information (e.g., regarding an accident, change in procedure, etc.) <input type="checkbox"/> Request specific information in person or by phone <input type="checkbox"/> Use a variety of sentence patterns, new vocabulary, and high-frequency idioms in spontaneous conversation <input type="checkbox"/> Participate in social interactions using the appropriate degree of formality <input type="checkbox"/> Negotiate a solution/compromise <input type="checkbox"/> Use persuasion in conversation

PRONUNCIATION SKILLS

Levels	PRONUNCIATION SKILLS
Beginning ESL/ESOL Literacy	<p><i>The Beginning ESL/ESOL Literacy learner will recognize and practice:</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Chunks (words that often go together) and linking the words together [It's a ___ /itza ___/] <input type="checkbox"/> Letter-sound associations (phonemes) <input type="checkbox"/> One- and two-syllable word patterns <input type="checkbox"/> Syllable stress in numbers, days, months, etc. [THIRty versus thirTEEN]
Low Beginning ESL/ESOL	<p><i>The Low Beginning ESL/ESOL learner will:</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognize/Reproduce chunks (words that often go together) and linking the words together [It's a ___ = Itza ___.] <input type="checkbox"/> Recognize/Reproduce letter-sound associations (phonemes) <input type="checkbox"/> Recognize/Reproduce intonation for yes/no questions <input type="checkbox"/> Recognize/Reproduce Intonation for Wh-questions
High Beginning ESL/ESOL	<p><i>The High Beginning ESL/ESOL learner will:</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognize/Reproduce syllable stress of new vocabulary <input type="checkbox"/> Recognize/Reproduce s-ending sounds: /s/, /z/ and /Iz/ <input type="checkbox"/> Use intonation for yes/no questions <input type="checkbox"/> Recognize/Reproduce pronunciation of chunks (words that often go together) and linking the words together
Low Intermediate ESL/ESOL	<p><i>The Low Intermediate ESL/ESOL learner will:</i></p> <ul style="list-style-type: none"> • Contrast/Produce phonemes needed to enhance comprehensibility (e.g., based on learners' needs -- /l/ vs. /r/ or /th/ vs. /t/) • Contrast/Produce stress of multi-syllabic words • Contrast/Produce short and long vowel sounds (based on learners' needs) • Recognize/Reproduce schwa sound used in unstressed syllables • Recognize/Reproduce s-ending sounds: /s/, /z/ and /Iz/ • Recognize/Reproduce past "-ed" ending sounds: /t/, /d/ and /Id/ • Recognize/Reproduce shift in meaning when using different emphases in sentence stress <input type="checkbox"/> Contrast/Produce intonation difference for questions and sentences <input type="checkbox"/>
High Intermediate ESL/ESOL	<p><i>The High Intermediate ESL/ESOL learner will:</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Contrast/Produce phonemes needed to enhance comprehensibility (e.g., based on learners' needs -- /l/ vs. /r/ or /th/ vs. /t/) <input type="checkbox"/> Contrast/Produce stress of multi-syllabic words <input type="checkbox"/> Contrast/Produce short and long vowel sounds (based on learners' needs) <input type="checkbox"/> Recognize/Reproduce schwa sound used in unstressed syllables <input type="checkbox"/> Recognize shift in meanings when using different emphases in sentence stress <input type="checkbox"/> Articulating word endings <input type="checkbox"/> Produce intonation differences for questions and sentences <input type="checkbox"/> Phrase words into "thought groups or chunks" and pause between the phrases
Advanced ESL/ESOL	<ul style="list-style-type: none"> <input type="checkbox"/> <i>The Advanced ESL/ESOL learner will:</i> <input type="checkbox"/> Produce stress of multi-syllabic words, using learned rules to guess stress of new words <input type="checkbox"/> Phrase words into thought groups and pause between the phrases <input type="checkbox"/> Demonstrate conversation management techniques, such as interrupting and "turn-taking"

READING SKILLS

LEVELS	READING SKILLS
Beginning ESL/ESOL Literacy	<p><i>Beginning Literacy ESL/ESOL learners will be able to . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Identify upper and lower case letters of the English alphabet and numbers 0-100 <input type="checkbox"/> Apply sound/symbol relationships to decode letters of the alphabet, consonant blends, and familiar short words <input type="checkbox"/> Recognize personal information words in print (e.g., first/last name, address, telephone number, SSN, date of birth, sex, marital status) <input type="checkbox"/> Recognize simple words and phrases related to immediate needs <input type="checkbox"/> Read learned sentences <input type="checkbox"/> Interpret simple signs and symbols in environment <input type="checkbox"/> Read dates and analog/digital clock times <input type="checkbox"/> Identify U.S. coins and currency and values <input type="checkbox"/> Read prices <input type="checkbox"/> Follow simple one-step directions and instructions that include pictures or modeling.
Low Beginning ESL/ESOL	<p><i>Low Beginning ESL/ESOL learners will be able to demonstrate the following. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Apply sound/symbol relationships to decode familiar words (e.g., high frequency words for life skills) <input type="checkbox"/> Read cursive and printed materials <input type="checkbox"/> Interpret words and symbols on everyday signs <input type="checkbox"/> Scan for specific information on familiar documents (e.g., utility bill, pay stub). <input type="checkbox"/> Follow some simple written instructions that include pictures or diagrams (e.g., food preparation, simplified prescriptions, care labels) <input type="checkbox"/> Follow simple geographical directions on a simple map <input type="checkbox"/> Read some common sight words <input type="checkbox"/> Read simple sentences on a familiar topic.
High Beginning ESL/ESOL	<p><i>High Beginning ESL/ESOL learners will be able to . . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Recognize alternate forms of basic information words on a personal information form (e.g., today's date/current date, birth date/date of birth, sex/gender). <input type="checkbox"/> Read schedules and simple charts <input type="checkbox"/> Follow simple written multi-step instructions (e.g., food preparation, simplified prescriptions, care labels) <input type="checkbox"/> Read compound and complex sentences following punctuation cues <input type="checkbox"/> Read short simplified paragraphs on a single topic with familiar vocabulary (e.g., a description of a person, place, or activity) <input type="checkbox"/> Recognize base words, synonyms and antonyms <input type="checkbox"/> Identify patterns and categorize words <input type="checkbox"/> Read compound words and identify base word <input type="checkbox"/> Use prediction as a reading strategy
Low Intermediate ESL/ESOL	<p><i>Low Intermediate ESL/ESOL learners will be able to . . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Apply sound/symbol relationships to decode new words in context <input type="checkbox"/> Apply simple context clues to determine the meaning of new words <input type="checkbox"/> Recognize most standard words on a personal information form <input type="checkbox"/> Locate a word, number or item in alphabetical or numerical order (e.g., phone book, dictionary) <input type="checkbox"/> Comprehend simple and compound sentences in authentic materials <input type="checkbox"/> Identify main idea, chronological order, and simple transitions in texts on familiar subjects <input type="checkbox"/> Recognize prefixes, suffixes, homonyms, transition words, words with multiple meanings and some idioms <input type="checkbox"/> Read and understand multi- paragraph selections from a variety of genres <input type="checkbox"/> Read to compare and contrast information on familiar subjects

READING SKILLS CONTINUED

LEVELS	READING SKILLS
High Intermediate ESL/ESOL	<p><i>High Intermediate ESL/ESOL learners will be able to. .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Determine meaning of new vocabulary using context clues and decoding skills <input type="checkbox"/> Read simple descriptions and narratives on authentic topics <input type="checkbox"/> Follow specific written directions/instructions to perform an activity <input type="checkbox"/> Skim for main idea and scan for detail in prose text and on documents <input type="checkbox"/> Interpret information in an authentic paragraph or text to answer a question <input type="checkbox"/> Identify main idea, supporting details and transitions in a paragraph or text <input type="checkbox"/> Identify fact and opinion in a text <input type="checkbox"/> Compare information presented in two or three different sources <input type="checkbox"/> Make inferences from familiar texts <input type="checkbox"/> Recognize common idioms <input type="checkbox"/> Identify a writer’s purpose
Advanced ESL/ESOL	<p><i>Advanced ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Determine the meaning of unfamiliar words in text <input type="checkbox"/> Interpret factual materials (e.g., prose text, charts/graphs, and other visual presentations) <input type="checkbox"/> Read authentic materials on everyday subjects <input type="checkbox"/> Interpret and summarize descriptions and narratives on familiar topics <input type="checkbox"/> Take notes from texts/documents on unfamiliar topics <input type="checkbox"/> Vary reading strategies for understanding content on unfamiliar topics or technical information <input type="checkbox"/> Distinguish between literal and figurative language <input type="checkbox"/> Take notes while reading

WRITING SKILLS

LEVELS	WRITING SKILLS
Beginning ESL/ESOL Literacy	<p><i>Beginning Literacy ESL/ESOL learners will be able to. .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> <i>If needed, develop fine motor skills to write legibly</i> <input type="checkbox"/> <i>Write upper and lower case letters and numbers 0-100</i> <input type="checkbox"/> <i>Write basic personal information words (e.g., name, address, telephone number, etc.)</i> <input type="checkbox"/> <i>Spell simple words</i> <input type="checkbox"/> <i>Copy simple words/phrases related to everyday life</i> <input type="checkbox"/> <i>Write dates and digital clock times.</i> <input type="checkbox"/> <i>Write money amounts</i> <input type="checkbox"/> <i>Write very simple learned sentences</i> <input type="checkbox"/> <i>Use simple punctuation (e.g., period, comma, question mark)</i>
Low Beginning ESL/ESOL	<p><i>Low Beginning ESL/ESOL learners will be able to demonstrate the following. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> <i>Write basic personal information (name, address, telephone number, employer, birth date, ID number etc.)</i> <input type="checkbox"/> <i>Write familiar simple words and short phrases from dictation</i> <input type="checkbox"/> <i>Complete short, simplified forms (e.g., check, job application, registration form)</i> <input type="checkbox"/> <i>Address an envelope</i> <input type="checkbox"/> <i>Write lists (e.g., shopping) and personal schedules</i> <input type="checkbox"/> <i>Write some simple phrases and simple sentences related to familiar situations</i> <input type="checkbox"/> <i>Use some simple basic punctuation (e.g., capitalization, periods, commas, question marks)</i>
High Beginning ESL/ESOL	<p><i>High Beginning ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> <i>Write familiar simple sentences from dictation</i> <input type="checkbox"/> <i>Complete basic forms to satisfy survival needs (e.g., job application, school registration form, basic medical form, library card etc.)</i> <input type="checkbox"/> <i>Write simple sentences related to familiar situations</i> <input type="checkbox"/> <i>Prepare a map or very simple directions to home/apartment</i> <input type="checkbox"/> <i>Following a model, write a simple paragraph on a single topic</i> <input type="checkbox"/> <i>Use simple basic punctuation (e.g., capitalization, periods, commas, question marks)</i> <input type="checkbox"/> <i>Write simple notes and messages (e.g., note to a teacher about a sick child, thank-you for a gift, etc.)</i> <input type="checkbox"/> <i>Spell words phonetically</i> <input type="checkbox"/> <i>Use simple graphic organizers</i>
Low Intermediate ESL/ESOL	<p><i>Low Intermediate ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> <i>Write simple sentences from dictation</i> <input type="checkbox"/> <i>Write some compound and complex sentences</i> <input type="checkbox"/> <i>Complete more complex forms</i> <input type="checkbox"/> <i>Write out simple instructions with some detail</i> <input type="checkbox"/> <i>Write simple directions with some detail to a familiar location</i> <input type="checkbox"/> <i>Write short notes (e.g., to school, neighbor, coworker)</i> <input type="checkbox"/> <i>Compose simple letters (e.g., requests and offers).</i> <input type="checkbox"/> <i>Write a descriptive paragraph with some detail on a familiar topic that includes a beginning, middle and end (e.g., special place, tradition, event, etc.)</i> <input type="checkbox"/> <i>Apply basic capitalization, spelling and punctuation rules when writing</i> <input type="checkbox"/> <i>Take notes on familiar material transmitted orally</i> <input type="checkbox"/> <i>Use pre writing and editing strategies</i> <input type="checkbox"/> <i>Demonstrate some control of spelling</i> <input type="checkbox"/> <i>Use some idioms</i>

WRITING SKILLS CONTINUED

LEVELS	WRITING SKILLS
High Intermediate ESL/ESOL	<p><i>High Intermediate ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Take detailed messages (e.g., phone message) <input type="checkbox"/> Take simple notes from authentic discourse <input type="checkbox"/> Complete authentic forms (e.g., job applications, insurance documents, medical history forms, etc.) <input type="checkbox"/> Draft, organize, write and edit a short paragraph using a topic sentence, supporting details and transitions <input type="checkbox"/> Write short letters of request /complaint
Advanced ESL/ESOL	<p><i>Advanced ESL/ESOL learners will be able to. . .</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Write complex sentences in paragraphs <input type="checkbox"/> Demonstrate the correct use of capitalization, punctuation and spelling (e.g., using reference materials to edit and revise) <input type="checkbox"/> Use pre-writing skills to organize and develop a paragraph <input type="checkbox"/> Write a detailed paragraph with topic sentence, supporting details, and conclusion <input type="checkbox"/> Describe a detailed procedure in writing <input type="checkbox"/> Summarize articles on familiar topics <input type="checkbox"/> Identify parts of a composition -- outlining content/sequence of paragraphs <input type="checkbox"/> Following a model, prepare a simple resume <input type="checkbox"/> Edit and revise drafts

GRAMMAR SKILLS

LEVELS	GRAMMAR SKILLS
Beginning ESL/ESOL Literacy	<p><i>Students may use one word and very simple responses to demonstrate a beginning understanding of the following grammatical structures and patterns ...</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Subject pronouns <input type="checkbox"/> Simple Wh- questions (e.g., Who, What, When, Where, Why, How) in present tense <input type="checkbox"/> Simple Yes/No questions (e.g., Is/Are.....? or Do/Does.....?) in present tense <input type="checkbox"/> Affirmative and negative statements with the verbs “be” and “do” <input type="checkbox"/> Singular/plural (e.g., nouns, this/these) <input type="checkbox"/> Articles – “the, a/an”. <input type="checkbox"/> Simple structures -- “It’s + day. // It’s + time. // It’s \$5.00.”
Low Beginning ESL/ESOL	<p><i>Students may use one word and very simple responses to demonstrate a beginning understanding of the following grammatical structures and patterns ...</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Simple WH questions and responses (affirm./neg.) <input type="checkbox"/> Simple Yes/No questions and responses <input type="checkbox"/> Affirmative and negative statements with “be, do, have” and other high frequency verbs <input type="checkbox"/> Simple present continuous tense <input type="checkbox"/> Simple past with high frequency verbs such as “be, do, have” <input type="checkbox"/> Modal auxiliary verbs (e.g., can / have to + <u>verb</u>) <input type="checkbox"/> Singular/plural (e.g., count/non-count) <input type="checkbox"/> Simple Conjunctions (and, or, but) <input type="checkbox"/> Simple prepositions of time and place (e.g., in, on, at, next to, on the right) <input type="checkbox"/> Simple frequency adverbs (e.g., always, sometimes, never) <input type="checkbox"/> Possessive Adjectives (e.g., my, your, her, our) <input type="checkbox"/> Subject Pronouns
High Beginning ESL/ESOL	<p><i>Learners may use one word and very simple responses to demonstrate a beginning understanding of the following grammatical structures and patterns ...</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Present continuous tense <input type="checkbox"/> Modal auxiliary verbs (e.g., can / have to + <u>verb</u>) <input type="checkbox"/> Common irregular verbs <input type="checkbox"/> Subject-Verb agreement <input type="checkbox"/> Adjective + Noun <input type="checkbox"/> There is/There are <input type="checkbox"/> Contractions (e.g., I’m, she’s, isn’t, don’t) <input type="checkbox"/> Demonstrative adjectives (this/that, these/those) <input type="checkbox"/> Singular/plural (e.g., count/non-count) <input type="checkbox"/> Indefinite articles (some/any, much/many) <input type="checkbox"/> Possessive adjectives (e.g., my, your, her, our) <input type="checkbox"/> Conjunctions <input type="checkbox"/> Simple frequency adverbs (e.g., always, sometimes, never)

GRAMMAR SKILLS CONTINUED

LEVELS	GRAMMAR SKILLS
Low Intermediate ESL/ESOL	<p><i>Begin to use grammar with some control for the beginning level structures/patterns plus the following...</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Simple past tense <input type="checkbox"/> Future tense (“will” + verb and “be going to + verb”) <input type="checkbox"/> Present perfect tense in high frequency situations <input type="checkbox"/> Simple modals (e.g., can/could, may/might, shall/should, will/would, must) in affirm./negative <input type="checkbox"/> Simple expressions for giving advice, inviting, and expressing regret <input type="checkbox"/> Comparative and superlative adjectives <input type="checkbox"/> Adverbs (too, very, enough) <input type="checkbox"/> Verb + Infinitive (e.g., want to __, need to __) <input type="checkbox"/> Possessives (e.g., girl’s , Tom’s) <input type="checkbox"/> Object pronouns (e.g., mine, his, hers, theirs, ours) <input type="checkbox"/> Conjunctions (and/or, but, either/neither) <input type="checkbox"/> Polite expressions (e.g., would rather, would you mind)
High Intermediate ESL/ESOL	<p><i>Learners are gaining control of the intermediate level structures/ patterns plus the following...</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Past habitual with “used + infinitive” <input type="checkbox"/> Present perfect (contrast to other tenses and using “for, since, already, yet”) <input type="checkbox"/> Past continuous (in contrast to simple past) <input type="checkbox"/> Modals (e.g., ought to, had better, would rather) <input type="checkbox"/> Tag questions <input type="checkbox"/> Conditionals (e.g., present real, present unreal and past unreal) <input type="checkbox"/> Simple adverbial clauses (e.g., before/after, if/then, because/since) <input type="checkbox"/> Passive voice <input type="checkbox"/> Reflexive pronouns (e.g., myself, yourself, herself) <input type="checkbox"/> Common phrasal verbs and idioms (e.g., get __, put __, take __ etc.) <input type="checkbox"/> Commonly confused verbs (e.g., do/make, say/tell, bring/ take, learn/teach, go/come, etc.)
Advanced ESL/ESOL	<p><i>Demonstrate control for Intermediate levels plus the following...</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Present Perfect continuous <input type="checkbox"/> Perfect Modals (e.g. should have, would have) <input type="checkbox"/> Embedded statements and questions <input type="checkbox"/> Compound and complex sentences <input type="checkbox"/> Modals and expressions indicating wishes doubt, regret, obligation (pay attention to register) <input type="checkbox"/> Gerunds and infinitives <input type="checkbox"/> Connectives (e.g., because, even, though, etc.) <input type="checkbox"/> Transitional adverbs (therefore, however) <input type="checkbox"/> Adverbial clauses <input type="checkbox"/> Phrasal verbs (separable and inseparable) <input type="checkbox"/> Idiomatic expressions