

ELA/ELD Framework Vignettes Summary Sheet

Note that each grade level section has a pair of vignettes that should be interpreted together: an ELA/Literacy with integrated ELD vignette and a companion designated ELD vignette.

Grade	ELA/Literacy (with Integrated ELD)	Designated ELD (builds into and from the content instruction in the ELA/Literacy vignette)
TK	Retelling and Rewriting Stories (The Three Little Pigs)	Retelling Stories Past Tense Verbs and Expanded Sentences
K	Interactive read aloud (story) <i>Wolf</i> , Becky Bloom	General academic vocabulary instruction
1 st	Interactive read aloud (science informational text) <i>The Honeymakers</i> , Gail Gibbons	Unpacking grammatically complex sentences
2 nd	Close reading of stories Author study – Kevin Henkes	Verb analysis (showing what the character is thinking and feeling)
3 rd	Collaborative summarizing using informational text Photosynthesis (Science)	Creating complex sentences showing relationships of time
4 th	Writing biographies Template for analyzing text organization	5-day general academic vocabulary teaching cycle
5 th	Science report writing: Text reconstruction Information report outline	Using text connectives to build text cohesion
6 th	Close reading of a memoir Robert Feynman (Physicist) Central idea	Language analysis of Feynman’s memoir
7 th	Close reading of an informational text <i>The Omnivore’s Dilemma</i> , Michael Pollan	Unpacking arguments: text organization and language for persuading
8 th	Collaboratively analyzing complex texts First amendment rights mini unit (H/SS)	Using persuasive language to debate
9 th -10 th	Examining diverse perspectives in World Literature using <i>Things Fall Apart</i> , Chinua Achebe Interdisciplinary unit ELA/History	Analyzing a history text Verb processes Verb groups
11 th -12 th	Reading, analyzing, & discussing history text; using language for engaging in academic discourse Interdisciplinary unit ELA/History	Unpacking sentences, discussing language, analyzing nominalization and passive voice in a history text