Algebra 1 – Unit 4 – ELL Scaffold

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 1

CCSS:

A.APR.3
WIDA ELDS: 3

Reading

Writing

Speaking
	Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of the function defined by the polynomial.
	Retell how to identify zeros of polynomials when suitable factorizations are available and use the zeros to graph the function using Sentence Frame, Teacher Modeling, and Think Alouds.
	VU: Polynomial, factorization, rough

	
	
	
	LFC: Past tense verbs, transitional phrases, ordinal numbers

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Retell how to identify zeros of polynomials and use the zeros to graph the function in L1 and/or use words, phrases, and Gestures to retell the process.
	Retell how to identify zeros of polynomials and use the zeros to graph the function in L1 and/or use selected technical vocabulary in phrases and short sentences to retell the process.
	Retell how to identify zeros of polynomials and use the zeros to graph the function using key vocabulary in simple sentences.

	Retell how to identify zeros of polynomials and use the zeros to graph the function using key vocabulary in expanded sentences.
	Retell how to identify zeros of polynomials and use the zeros to graph the function using technical vocabulary in complex sentences.

	Learning Supports
	Think Alouds
Teacher Modeling
Multiple Resources

Adapted Text
Word Bank
Gestures
Cloze Sentences
Visuals
Native language support
	Think Alouds
Teacher Modeling
Sentence Frame
Multiple Resources

Adapted Text

Word/Phrase Bank
Visuals
Native language support
	Think Alouds
Teacher Modeling
Template
	Think Alouds
Teacher Modeling
	Think Alouds

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 2
CCSS:

N.RN.1, N.RN.2
WIDA ELDS: 3

Reading

Writing

Speaking
	Use properties of integer exponents to explain and convert between expressions involving radicals and rational exponents, using correct notation. For example, we define 51/3 to be the cube root of 5 because we want (51/3) 3 = 5(1/3)3 to hold, so (51/3) 3 must equal 5.
	Explain and convert between expressions involving radicals and radical exponents using properties of integer exponents using a Venn Diagram, Charts/Posters, and Partner work.
	VU: Integer, exponents, radicals, rational exponents, notation

	
	
	
	LFC: Comparatives, superlatives, specific to word problem (oral or written)

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Explain and convert between expressions using properties of integer exponents involving radicals and radical exponents in L1 and/or use words and phrases to complete a Venn Diagram.
	Explain and convert between expressions using properties of integer exponents involving radicals and radical exponents in L1 and/or use selected technical vocabulary in phrases and short sentences to complete a Venn Diagram.
	Explain and convert between expressions using properties of integer exponents involving radicals and radical exponents using key vocabulary in simple sentences.

	Explain and convert between expressions using properties of integer exponents involving radicals and radical exponents using key, technical vocabulary in expanded sentences.
	Explain and convert between expressions using properties of integer exponents involving radicals and radical exponents using precise vocabulary in complex sentences.

	Learning Supports
	Venn Diagram
Partner work
Charts/Posters
Word Bank
Pictures and Photographs
L1 text and/or support

	Venn Diagram
Partner work
Charts/Posters
Word/Phrase Bank
L1 text and/or support

	Venn Diagram
Partner work
Charts/Posters

	Venn Diagram
Partner work
	Venn Diagram

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 3
CCSS:

N.RN.3
WIDA ELDS: 3

Reading

Writing

Speaking
	Use the properties of rational and irrational numbers to explain why the sum or product of two

rational numbers is rational; the sum of a rational number and an irrational number is irrational;

and the product of a nonzero rational number and an irrational number is irrational.
	Describe and explain the reasons why a sum or product of two rational numbers is rational; the sum of a rational and an irrational is irrational; and the product of a nonzero rational number and an irrational number is irrational using Note Cards, Visuals, and a Checklist.
	VU: Rational, irrational, sum, nonzero

	
	
	
	LFC: Transitional phrases, ordinal numbers, present progressive tense, adverbs

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Describe and explain the reasons why a sum of two numbers is rational or irrational in L1 and/or use words, phrases, and Gestures to describe reasons.
	Describe and explain the reasons why a sum of two numbers is rational or irrational in L1 and/or use selected technical vocabulary in phrases and short sentences to describe reasons.
	Describe and explain the reasons why a sum of two numbers is rational or irrational using key, technical vocabulary in simple sentences.

	Describe and explain the reasons why a sum of two numbers is rational or irrational using key, technical vocabulary in expanded sentences.
	Describe and explain the reasons why a sum of two numbers is rational or irrational using precise vocabulary in complex sentences.

	Learning Supports
	Note Cards
Visuals
Checklist
Adapted Text
Charts/Posters
Teacher Support
Word Bank
Gestures
	Note Cards
Visuals
Checklist
Adapted Text
Charts/Posters
Teacher Support
Word/Phrase Bank
	Note Cards
Visuals
Checklist
	Note Cards
Visuals
	Note Cards

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 4
CCSS:

F.IF.4, F.IF.5 , F.1F.7
WIDA ELDS: 3

Reading

Writing

Speaking
	Sketch the graph of a function that models a relationship between two quantities(expressed symbolically or from a verbal description) showing key features (including intercepts, minimums/maximums, domain, and rate of change) by hand in simple cases and using technology

in more complicated cases and relate the domain of the function to its graph. ★
	Demonstrate comprehension of a function that models a relationship between two quantities (expressed symbolically or from a verbal description) by sketching the graph of the function showing key features by hand and with technology using a Cloze Sentences, Visuals, and Partner work.
	VU: Sketch, key, features, domain, function

	
	
	
	LFC: Transitional phrases, ordinal numbers, imperatives

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Demonstrate comprehension of written problems in L1 and/or use Pictures and selected vocabulary by sketching the graph of a function that models a relationship between two quantities showing key features.
	Demonstrate comprehension of written problems in L1 and/or use selected technical vocabulary in phrases and short sentences by sketching the graph of a function that models a relationship between two quantities showing key features.
	Demonstrate comprehension of written problems which use key vocabulary in simple sentences by sketching the graph of a function that models a relationship between two quantities showing key features.
	Demonstrate comprehension of written problems which use key, technical vocabulary in expanded sentences by sketching the graph of a function that models a relationship between two quantities showing key features.
	Demonstrate comprehension of written problems which use precise vocabulary in complex sentences by sketching the graph of a function that models a relationship between two quantities showing key features.

	Learning Supports
	Visuals
Partner work
Cloze Sentences
Checklist
L1 text and/or support

Word Bank
Multiple Resources
	Visuals
Partner work
Checklist
L1 text and/or support

Sentence Frame
Word/Phrase Bank
Multiple Resources
	Visuals
Partner work
Multiple Resources

	Visuals
Partner work
	Visuals

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 5
CCSS:

F.IF.9
WIDA ELDS: 3

Reading

Writing

Speaking

Listening
	Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum.
	Compare and contrast orally and in writing properties of two functions each represented in a different way using Charts/Posters, choral reading, a Venn Diagram, and Sentence Frame.
	VU: Algebraically, graphically, numerically, tables

	
	
	
	LFC: Comparatives, superlatives, specific to word problem (oral or written)

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Compare and contrast orally and in writing properties of two functions each represented in a different way in L1 and/or use words and phrases to complete a Venn Diagram.
	Compare and contrast orally and in writing properties of two functions each represented in a different way in L1 and/or use selected technical vocabulary in phrases and short sentences to complete a Venn Diagram.
	Compare and contrast orally and in writing properties of two functions each represented in a different way using key, technical vocabulary in simple sentences.

	Compare and contrast properties orally and in writing of two functions each represented in a different way using key, technical vocabulary in expanded sentences.
	Compare and contrast orally and in writing properties of two functions each represented in a different way using precise vocabulary in complex sentences.

	Learning Supports
	Venn Diagram
Partner work
Charts/Posters
Word Bank
Cloze Sentences
Pictures and Photographs
Native language explanations
	Venn Diagram
Charts/Posters
Choral Reading
Word/Phrase Bank
Sentence Frame
Peer Coach

L1 text and/or support

	Venn Diagram
Charts/Posters
Choral Reading
	Venn Diagram
Charts/Posters
	Venn Diagram

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 6
CCSS:

F.IF.6,
WIDA ELDS: 3

Reading

Writing

Speaking
	Calculate (over a specified period if presented symbolically or as a table) or estimate (if presented graphically) and interpret the average rate of change of a function. ★
	Summarize how to calculate (over a specified period if presented symbolically or as a table), estimate (if presented graphically), and interpret the average rate of change of a function using Sentence Starter, Sentence Frame, and a Cloze Sentences.
	VU: Calculate, estimate, interpret

	
	
	
	LFC: Modals (would, could, might), compound tenses (would have been)

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Summarize how to calculate, estimate, and interpret the average rate of change of a function in L1 and/or use words, phrases, and Gestures to summarize the process.
	Summarize how to calculate, estimate, and interpret the average rate of change of a function in L1 and/or use selected technical vocabulary in phrases and short sentences.
	Summarize how to calculate, estimate, and interpret the average rate of change of a function using key vocabulary in simple sentences.

	Summarize how to calculate, estimate, and interpret the average rate of change of a function using key, technical vocabulary in expanded sentences.
	Summarize how to calculate, estimate, and interpret the average rate of change of a function using precise vocabulary in complex sentences.

	Learning Supports
	Peer Coach

Cloze Sentences
Word Bank
Small group

HYPERLINK "http://www.nj.gov/education/modelcurriculum/ela/ellscaffolding/ClassroomDisplays/WordWall.pdf"

HYPERLINK "http://www.nj.gov/education/modelcurriculum/ela/ellscaffolding/GraphicOrganizersWorksheets/ChartsPosters.pdf"
Charts/Posters

L1 text and/or support

HYPERLINK "http://www.nj.gov/education/modelcurriculum/ela/ellscaffolding/Visualizations/PicturesPhotographs.pdf"

HYPERLINK "http://www.nj.gov/education/modelcurriculum/ela/ellscaffolding/Visualizations/PicturesPhotographs.pdf"
Pictures and Photographs

/illustrations
	Peer Coach

Sentence Frame

Word/Phrase Bank
Small group

HYPERLINK "http://www.nj.gov/education/modelcurriculum/ela/ellscaffolding/ClassroomDisplays/WordWall.pdf"

HYPERLINK "http://www.nj.gov/education/modelcurriculum/ela/ellscaffolding/GraphicOrganizersWorksheets/ChartsPosters.pdf"
Charts/Posters

L1 text and/or support

	Peer Coach

Sentence Starter
Multiple Resources
	Peer Coach

Sentence Starter
	Peer Coach

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 7
CCSS:

F.IF. 8
WIDA ELDS: 3

Reading
Writing

Speaking
	Write functions in different but equivalent forms by manipulating quadratic expressions using methods such as factoring and completing the square.
	Retell how to write functions in different but equivalent forms by manipulating quadratic expressions using factoring and completing the square using Note Cards, Teacher Modeling, and Think Aloudss.
	VU: Equivalent, manipulate, factoring, completing the square

	
	
	
	LFC: Past tense verbs, transitional phrases, ordinal numbers

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Retell how to write functions in different but equivalent forms in L1 and/or use selected words, phrases, and Gestures to retell the process.
	Retell how to write functions in different but equivalent forms in L1 and/or use selected technical vocabulary in phrases and short sentences to retell the process.
	Retell how to write functions in different but equivalent forms using key, technical vocabulary in simple sentences.

	Retell how to write functions in different but equivalent forms using key, technical vocabulary in expanded sentences.
	Retell how to write functions in different but equivalent forms using precise vocabulary in complex sentences.

	Learning Supports
	Think Alouds
Teacher Modeling
Note Cards
Adapted Text
Word Bank
Gestures
Cloze Sentences
Visuals
Native language support
	Think Alouds
Teacher Modeling
Note Cards
Adapted Text

Word/Phrase Bank
Sentence Frame
Visuals
Native language support
	Think Alouds
Teacher Modeling
Note Cards
	Think Alouds
Teacher Modeling
	Think Alouds

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 8
CCSS:

F.BF.1
WIDA ELDS: 3

Reading

Writing

Speaking
	Write a function that describes a linear or quadratic relationship between two quantities given in

context using an explicit expression, a recursive process, or steps for calculation and relate these functions to the model. ★
	Describe a linear or quadratic relationship between two quantities given in context using an explicit expression, a recursive process or steps for calculation and relate the function to a model using Visuals, Sentence Frame, and Gestures.
	VU: Explicit, recursive, linear, quadratic

	
	
	
	LFC: Transitional phrases, ordinal numbers, present progressive tense, adverbs

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Describe a linear or quadratic relationship between two quantities using a specific method and relating the function to a model in L1 and/or use Gestures, Pictures and selected single words to describe the process.
	Describe a linear or quadratic relationship between two quantities using a specific method and relating the function to a model in L1 and/or use selected technical vocabulary in phrases and short sentences.
	Describe a linear or quadratic relationship between two quantities using a specific method and relating the function to a model using key vocabulary in simple sentences.

	Describe a linear or quadratic relationship between two quantities using a specific method and relating the function to a model using key, technical vocabulary in expanded sentences.
	Describe a linear or quadratic relationship between two quantities using a specific method and relating the function to a model using precise vocabulary in complex sentences.

	Learning Supports
	Visuals
Cloze Sentences
Gestures
Partner work
Teacher Support
Word/Phrase Bank
Checklist
Native language support
	Visuals
Sentence Frame
Partner work
Teacher Support
Word/Phrase Bank
Checklist
Native language support
	Visuals
Sentence Frame
Partner work
Teacher Support

	Visuals
Teacher Support
	Visuals

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 9
CCSS:

F.BF.3

WIDA ELDS: 3

Reading

Writing

Speaking
	Identify the effects of translations [f(x) + k, k f(x), f(kx), and f(x + k)] on a function, find the value of k given the graphs.
	Demonstrate comprehension of the steps needed to identify the effects of translations [f(x) = k, kf(x), f(kx) and f(x + K)] on a function and to find the value of a k given the graphs using Partner work, multiple resources, and a Checklist.
	VU: Translations, identify, value

	
	
	
	LFC: Transitional phrases, ordinal numbers, imperatives

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Demonstrate comprehension of the steps needed to identify the effects of translations on a function and to find a certain value of a given graph in L1 and/or use words, phrases, and Pictures to sequence steps.
	Demonstrate comprehension of the steps needed to identify the effects of translations on a function and to find a certain value of a given graph in L1 and/or use selected technical vocabulary in phrases and short sentences.
	Demonstrate comprehension of the steps needed to identify the effects of translations on a function and to find a certain value of a given graph using key, technical vocabulary in simple sentences.

	Demonstrate comprehension of the steps needed to identify the effects of translations on a function and to find a certain value of a given graph using key, technical vocabulary in expanded sentences.
	Demonstrate comprehension of the steps needed to identify the effects of translations on a function and to find a certain value of a given graph using precise vocabulary in complex sentences.

	Learning Supports
	Partner work

Visuals
Checklist
Adapted Text
Cloze Sentences
Word Bank
Multiple Resources

L1 text and/or support

	Partner work

Visuals
Checklist
Adapted Text
Sentence Frame
Word/Phrase Bank
Multiple Resources

L1 text and/or support

	Partner work

Visuals
Multiple Resources
	Partner work
Visuals

	Partner work

	
	Student Learning Objective (SLO)
	Language Objective
	Language Needed

	SLO: 10
CCSS:

F.LE.3 , F.LE.5
WIDA ELDS: 3

Reading

Speaking

Writing
	Compare (using graphs and tables) linear, quadratic, and exponential models to determine that a quantity increasing exponentially eventually exceeds a quantity increasing linearly, quadratically, or (more generally) as a polynomial function, include interpretation of parameters in terms of a context.
	Compare and contrast linear, quadratic and exponential models to determine that a quantity increasing exponentially eventually exceeds a quantity increasing linearly, quadratically, or as a polynomial function, include interpretation of parameters in terms of context using a Venn Diagram, Partner work, and Native language explanations.
	VU: Linear, quadratic, exponential, parameters

	
	
	
	LFC: Comparatives, superlatives, specific to word problem (oral or written)

	
	
	
	LC: Varies by ELP level

	
	ELP 1
	ELP 2
	ELP 3
	ELP 4
	ELP 5

	Language Objectives

	Compare and contrast various models to determine that a quantity increasing exponentially eventually exceeds a quantity increasing as a polynomial function in L1 and/or use selected words and phrases to complete a Venn Diagram.
	Compare and contrast various models to determine that a quantity increasing exponentially eventually exceeds a quantity increasing as a polynomial function in L1 and/or use selected technical vocabulary in phrases and short sentences.
	Compare and contrast various models to determine that a quantity increasing exponentially eventually exceeds a quantity increasing as a polynomial function using key vocabulary in simple sentences.

	Compare and contrast various models to determine that a quantity increasing exponentially eventually exceeds a quantity increasing as a polynomial function using key, technical vocabulary in expanded sentences.
	Compare and contrast various models to determine that a quantity increasing exponentially eventually exceeds a quantity increasing as a polynomial function using precise vocabulary in complex sentences.

	Learning Supports
	Venn Diagram
Partner work
Charts/Posters
Word Bank
Pictures and Photographs
L1 text and/or support

	Venn Diagram
Partner work
Charts/Posters
Word/Phrase Bank
Peer Coach

L1 text and/or support

	Venn Diagram
Partner work
Charts/Posters

	Venn Diagram
Partner work
	Venn Diagram

