VISUALIZING

· Combining schema and the information in the text to create pictures in your mind

 (Learning Standard 8: Understanding Text and Learning Standard 15: Style and Language)

	Learning Expectations:
	K
	1
	2
	3
	4
	5

	1) Define visualizing
	D
	C
	M
	
	
	

	2) Use visual images to enhance understanding
	D
	C
	C
	M
	
	

	3) Understand that visual images include seeing, hearing, smelling, feeling and tasting.
	
	D
	C
	M
	
	

	4) Change visual image as they read a piece of text.
	
	D
	C
	M
	
	

	5) Use visualizing to understand a variety of genres (poetry, nonfiction, fiction, plays)
	
	D
	C
	M
	
	

	6) Understand and articulate how visualizing enhances comprehension
	
	C
	C
	M
	
	

	7) Visualize to draw conclusions about text.

	
	D
	D
	C
	M
	

D= Develops

 C= Demonstrates Competence

M= Maintains Competence

VISUALIZING

· Combining schema and the information in the text to create pictures in your mind

 (Learning Standard 8: Understanding Text and Learning Standard 15: Style and Language)

	Learning Expectations:
	K

	1) Define visualizing
	D

	2) Use visual images to enhance understanding
	D

	3) Understand that visual images include seeing, hearing, smelling, feeling and tasting.
	

	4) Change visual image as they read a piece of text.
	

	5) Use visualizing to understand a variety of genres (poetry, nonfiction, fiction, plays)
	

	6) Understand and articulate how visualizing enhances comprehension
	

	7) Visualize to draw conclusions about text.

	

D= Develops

 C= Demonstrates Competence

M= Maintains Competence

VISUALIZING

· Combining schema and the information in the text to create pictures in your mind

 (Learning Standard 8: Understanding Text and Learning Standard 15: Style and Language)

	Learning Expectations:
	1

	1) Define visualizing
	C

	2) Use visual images to enhance understanding
	C

	3) Understand that visual images include seeing, hearing, smelling, feeling and tasting.
	D

	4) Change visual image as they read a piece of text.
	D

	5) Use visualizing to understand a variety of genres (poetry, nonfiction, fiction, plays)
	D

	6) Understand and articulate how visualizing enhances comprehension
	C

	7) Visualize to draw conclusions about text.

	D

D= Develops

 C= Demonstrates Competence

M= Maintains Competence

VISUALIZING

· Combining schema and the information in the text to create pictures in your mind

 (Learning Standard 8: Understanding Text and Learning Standard 15: Style and Language)

	Learning Expectations:
	2

	1) Define visualizing
	M

	2) Use visual images to enhance understanding
	C

	3) Understand that visual images include seeing, hearing, smelling, feeling and tasting.
	C

	4) Change visual image as they read a piece of text.
	C

	5) Use visualizing to understand a variety of genres (poetry, nonfiction, fiction, plays)
	C

	6) Understand and articulate how visualizing enhances comprehension
	C

	7) Visualize to draw conclusions about text.

	D

D= Develops

 C= Demonstrates Competence

M= Maintains Competence

VISUALIZING

· Combining schema and the information in the text to create pictures in your mind

 (Learning Standard 8: Understanding Text and Learning Standard 15: Style and Language)

	Learning Expectations:
	3

	1) Define visualizing
	

	2) Use visual images to enhance understanding
	M

	3) Understand that visual images include seeing, hearing, smelling, feeling and tasting.
	M

	4) Change visual image as they read a piece of text.
	M

	5) Use visualizing to understand a variety of genres (poetry, nonfiction, fiction, plays)
	M

	6) Understand and articulate how visualizing enhances comprehension
	M

	7) Visualize to draw conclusions about text.

	C

D= Develops

 C= Demonstrates Competence

M= Maintains Competence

VISUALIZING

· Combining schema and the information in the text to create pictures in your mind

 (Learning Standard 8: Understanding Text and Learning Standard 15: Style and Language)

	Learning Expectations:
	4

	1) Define visualizing
	

	2) Use visual images to enhance understanding
	

	3) Understand that visual images include seeing, hearing, smelling, feeling and tasting.
	

	4) Change visual image as they read a piece of text.
	

	5) Use visualizing to understand a variety of genres (poetry, nonfiction, fiction, plays)
	

	6) Understand and articulate how visualizing enhances comprehension
	

	7) Visualize to draw conclusions about text.

	M

D= Develops

 C= Demonstrates Competence

M= Maintains Competence

