3rd Grade

VB-MAPP Milestones Alignment to the PA Core Standards (an * after the core standard indicates there is alternate eligible content linked to that standard at PA Alternate Eligible Content)

MAND

I FVFI 1

	LEVEL I	
Skill	VB-MAPP Milestones & Supporting Skills List	PA Core Standards
1-M	Emits 2 words, sign, or icons but may require echoic, imitative, or other prompts, but no physical prompts (e.g. cracker, book)	CC.1.3.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
1-a	Makes eye contact (gaze shift) as a mand for attention or other reinforcers 2 times	CC.1.4.3.D
1-b	Moves close to a reinforcing item to indicate the presence of an MO 2 times	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
1-c	Pulls an adult to get access to a reinforcing item 2 times	CC.1.4.3.T
1-d	Points or gestures towards a reinforce in order to obtain it 2 times	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly. CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally. CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail. CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
2-M	Emits 4 different mands without prompts (except What do you want?) – the desired item can be present (e.g. music,	CC.1.2.3.J
	slinky, ball)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
2-a	Points to 2 different reinforcers in order to obtain them 2 times	including those that signal spatial and temporal relationships. CC.1.2.3.K
2-b	Nods or says yes or no when offered a reinforce 2 times (not an early target)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
2-c	Emits 2 different mands without echoic prompts- can be with verbal or object prompts	choosing flexibly from a range of strategies and tools.
2-d	Spontaneously emits 1 mand without echoic or imitative prompts- can be with object prompts	CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
2-u 2-e	Generalizes 2 known mands across 2 different people and 2 settings	emphasize aspects of a character or setting).
2-6	Generalizes 2 known manus across 2 different people and 2 settings	CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic. CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.

		884.54
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
3-M	Generalizes 6 mands across 2 people, 2 settings, and 2 different examples of a reinforcers (e.g., mands bubbles	CC.1.2.3.J
3-a	Emits 2 spontaneous mands (no verbal prompt); — the object can be present	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
3-b	Emits 5 mands without echoic or imitative prompts — can be with verbal or object prompts	CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
3-c	Generalizes 3 mands across 2 examples of a desired item (e.g., mands slide for 2 different slides)	choosing flexibly from a range of strategies and tools.
3-d	Emits 6 different mands without echoic or imitative prompts — can be with verbal or object prompts	CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		sections.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3. U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
1		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
4 7 5		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
4-M	Spontaneously emits (no verbal prompts) 5 mands — the desired item can be present	CC.1.3.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
4-a	Mands for attention 2 times with some identifiable type of response (e.g., a tap on the arm)	including those that signal spatial and temporal relationships.
4-b	Emits 2 mands without an object present — can be with What do you want?	CC.1.5.3.A
4-c	Emits 2 mands without verbal prompts — can be with object prompts	Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
4-d	Mands for others to attend to the same stimulus that he is attending to 5 times per day	expressing their own clearly. CC.1.5.3.B
4-e	Emits 1 mand to remove an undesirable item or activity (e.g.no)	Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
<u> </u>	to remove an anatomore remove (orgino)	including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

5-M	Emits 10 different mands without prompts (except, What do you want?) — the desired item can be present (e.g.,	CC.1.3.3.F
	apple, swing, car, juice)	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
5-a	Emits 3 different mands without an object present — can be with a verbal prompt (e.g., mommy)	as well as shades of meaning among related words. CC.1.3.3.E
5-b	Emits 3 different mands without verbal prompts — can be with an object prompt	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
5-c	Mands contain intonations that vary and are appropriate to the current MO 2 times	each successive part builds upon earlier sections.
5-d	Acquires a new mand in less than 20 training trials	CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
5-e	Continues to emit a mand 2 times if the reinforcer is not delivered (persistence)	emphasize aspects of a character or setting).
3-6	Continues to enint a mand 2 times if the remitorcer is not derivered (persistence)	CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.3.3.I
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools. CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.3.3.K Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.Q
		Choose words and phrases for effect. CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

MAND
LEVEL 2

	LEVEL 2	
Skill	VB-MAPP Milestones & Supporting Skills List	PA Core Standards
6-M	Mands for 20 different missing items without prompts (except e.g., What do you need?) (e.g., mands for paper when	CC.1.2.3.E
	given a crayon	Use text features and search tools to locate and interpret information. CC.1.3.3.G
6-a	Spontaneously emits 5 mands without an object present and without verbal prompts	Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
6-b	Emits 10 different mands without echoic or imitative prompts — object can be present	emphasize aspects of a character or setting).
6-c	Mands for 5 different missing items without prompts (except a verbal prompt)	CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
6-d	Generalizes 4 mands to 4 different people	CC.1.3.3.I
6-е	Maintains a newly acquired mand for a missing item after 24 hours of no contact with the item	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools. CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section. CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally. CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
7.34		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.3.3.J
7-M	Mands for others to emit 5 different actions needed to enjoy a desired activity (e.g., open to get outside, push when on	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
7 -	a swing)	including those that signal spatial and temporal relationships.
7-a	Mands 2 times with 2 words in a phrase or sentence (e.g., Drink juice.)	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
7-b	Mands for other individuals to emit 2 different actions with verbal prompts (e.g., go, spin)	section.
7-c	Emits 2 mands to remove undesirable items or activities	CC.1.4.3.T
7-d	Demonstrates response generalization for two different mands (e.g., calls a filled cup both cup and drink; calls a dog both	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
7.0	dog and Maggie)	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
7-e	Mands contain varied intonation appropriate to both positive and negative MOs 5 times	collaborate with others. CC.1.4.3.V
7-f	Mands for help or assistance 2 times	Conduct short research projects that build knowledge about a topic.
7-g	Demonstrates a high frequency of manding (15 in a 5 minute period)	- CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly. CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally. CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.
L		clearly with adequate volume, appropriate pacing, and clear profitneration.

Seat in complete sentences when appropriate to task and situation in order to provide requested detail or clar (2.13.3.F. dot min.) Seat Mands 5 times with 2 words in a phrase or sentence 8-b Mands for information 2 times using what questions (e.g., What's that?) 8-c Mands with a pronoun 2 times (e.g., My train. That's yours.) 8-d Mands occur with 3 different carrier phrases (e.g., I want It's my Can I That's my) 8-e Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-t Mands for information 2 times using where questions of standard English grammar and spelling. CC.1.4.3.K 8-t Mands for information 2 times using where questions of standard English grammar and spelling. CC.1.4.3.K 8-t Mands for information 2 times using where questions of standard English grammar and spelling. CC.1.4.3.K 8-t Mands for information 2 times using where questions of standard English grammar and spelling. CC.1.4.3.K 8-t Mands for information 2 times using where questions of standard English grammar and spelling. CC.1.4.3.K 8-t Mands for information 2 times using data temporal rel	n-literal meaning d phrases,
60 min.) 8-a Mands 5 times with 2 words in a phrase or sentence 8-b Mands for information 2 times using what questions (e.g., What's that?) 8-c Mands with a pronoun 2 times (e.g., My train. That's yours.) 8-d Mands occur with 3 different carrier phrases (e.g., I want It's my) 8-e Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands well as shades of meaning and greate conversational, general academic, and domain-specific words and temporal relationships. 8-g Mands well as shades of meaning and greate conversational, general academic, and domain-specific words and temporal relationships. 8-g Mands well use accurately grade-appropriate conversational, general academic, and	d phrases,
8-a Mands 5 times with 2 words in a phrase or sentence 8-b Mands for information 2 times using what questions (e.g., What's that?) 8-c Mands with a pronoun 2 times (e.g., My train. That's yours.) 8-d Mands occur with 3 different carrier phrases (e.g., I want It's my) 8-e Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-c C1.4.3.L 9-c Dayou want a ride? Yes.) 8-d Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-d Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-d Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-d Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 9-c C1.4.3.L 9-c Dayou want a ride? Yes.) 9-c C1.4.3.L 9-c C1	leas and
8-b Mands for information 2 times using what questions (e.g., What's that?) 8-c Mands with a pronoun 2 times (e.g., My train. That's yours.) 8-d Mands occur with 3 different carrier phrases (e.g., I want It's my Can I That's my) 8-e Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 8-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 9-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 9-g Mands for information 2 times using where questions (e.g., Where's Elmo?) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for information 2 times (e.g., Do you want a ride? Yes.) 9-g Mands for in	leas and
8-c Mands with a pronoun 2 times (e.g., My train. That's yours.) 8-d Mands occur with 3 different carrier phrases (e.g., I want It's my Can I That's my) 8-e Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) CC.1.4.3.I CC.1.4.3.Q CC.1.4.3.Q CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar a	
8-d Mands occur with 3 different carrier phrases (e.g., I want It's my Can I That's my) 8-e Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) CC.1.4.3.Q Choose words and phrases for effect. CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' in expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.C	
8-e Mands with yes and no 4 times (e.g., Do you want a ride? Yes.) 8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' is expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally.	
8-f Mands for information 2 times using where questions (e.g., Where's Elmo?) CC.1.4.3.Q Choose words and phrases for effect. CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' is expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.C	
CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' is expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.C	
Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' is expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.C	
Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' is expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.C	
Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' in expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse median including visually, quantitatively, and orally. CC.1.5.3.C	
expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.C	
Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally. CC.1.5.3.C	
including visually, quantitatively, and orally. CC.1.5.3.C	formats
	(OIIIIII)
CC.1.5.3.D	
Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive clearly with adequate volume, appropriate pacing, and clear pronunciation.	etails, speaking
CC.1.5.3.E	
Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clar	ication.
9-M Spontaneously emits 15 different mands (e.g., Let's play. Open. I want book.)	
9-a Spontaneously emits 50 mands per day (can be with objects present, but without verbal prompts) Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from no as well as shades of meaning among related words.	1-literal meaning
9-b Acquires 2 mands from tact or echoic only training (e.g., sees and tacts a live giraffe, and later mands to go back to see the CC.1.3.3.J	
Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and including those that signal spatial and temporal relationships.	1 phrases,
9-c Mands for information 25 times using any type of question word CC.1.4.3.K	
9-d Mands with an adjective 5 times (e.g., big chip, red car) Use a variety of words and sentence types to appeal to the audience.	
9-e Emits 5 mands in 30 seconds (e.g., during a game or fun activity such as water play) Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.	
9-f Mands contain 3-word phrases 10 times (e.g., That's my horse.)	
Choose words and phrases for effect. CC.1.4.3.R	
Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.	
CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' i	leas and
expressing their own clearly.	cas and
CC.1.5.3.B Determine the main ideas and supporting details of a taut made aloud on information presented in diverse madic	format
Determine the main ideas and supporting details of a text read aloud or information presented in diverse media including visually, quantitatively, and orally.	formats,
CC.1.5.3.C	
Ask and answer questions about information from a speaker, offering appropriate detail. CC.1.5.3.D	
Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive	etails, speaking
clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E	
Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clar	äcation.
10-M Emits 10 new mands without specific mand training (e.g., spontaneously says Where kitty go? without formal mand Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words are domain-specific words and	d phrases
training) Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and training)	i pinases,

10-a	Emits 2 new mands without training (e.g., says I want hot cocoa without training)	including those that signal spatial and temporal relationships.
10-b	Demonstrates response generalization for 2 different mands (e.g., Get me. Chase me. Run.)	CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
10-с	Mands with an adjective 5 times — can use verbal and nonverbal prompts	as well as shades of meaning among related words.
10-d	Mands for information 3 times using who questions	CC.1.3.3.I
10-e	Spontaneously mands for others to emit 20 different actions (e.g., Run. Go. Push me.)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
10-c 10-f	Spontaneously mands to novel and unfamiliar people 2 times	choosing flexibly from a range of strategies and tools. CC.1.3.3.J
10-1	Spontaneously manus to novel and diffaminal people 2 times	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.Q
		Choose words and phrases for effect. CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail. CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	MAND	
	LEVEL 3	
Skill	VB-MAPP Milestones & Supporting Skills List	PA Core Standards
11-M	Spontaneously mands for different verbal information using a WH question or question word 5 times (e.g., What's your name? Where do I go?)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.I
11-a	Mands to peers 5 times	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
11-b	Spontaneously mands for attention 5 times (e.g., Teacher! Hey! Excuse me.)	choosing flexibly from a range of strategies and tools. CC.1.3.3.J
11-c	The child emits 100 or more different mands in a one week period	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
11-d	Mands contain 3-word phrases 10 times (e.g, Can I see?)	including those that signal spatial and temporal relationships.
11-e	Mands for a specific quantity of reinforcers 2 times (e.g., two gummy bears)	CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.

	T	
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
		CC.2.1.3.B.1 Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.2.3.A.1
		Represent and solve problems involving multiplication and division.
		CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.4.3.A.3
		Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
12-M	Politely mands to stop an undesirable activity, or remove any aversive MO under 5 different circumstances (e.g.,	CC.1.3.3.J
12-141	Please stop pushing me. No thank you. Excuse me, can you move?)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
10		including those that signal spatial and temporal relationships.
12-a	Mands to remove an aversive item or activity 2 times (e.g., Let go. Give it back.)	CC.1.5.3.A
12-b	Mands for others to perform a two-step action 2 times (e.g., Come here and watch me.)	Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
12-c	Says please and thank you with indirect adult verbal prompts (e.g., What do you say?)	expressing their own clearly. CC.1.5.3.B
12-d	Demonstrates MO generalization by asking for 2 different reinforcers with the same words (e.g., when wanting attention	Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
12 0	saying let's draw, and when wanting to get out of work saying let's draw)	including visually, quantitatively, and orally.
12 .		CC.1.5.3.C
12-e	Mands for others to participate in an activity 2 times (e.g., Come play. Help dig.)	Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
13-M	Mands with 10 different adjectives, prepositions, or adverbs (e.g., My crayon is broken. Don't take it out. Go fast.)	CC.1.2.3.J
13-a	Spontaneously mands to use the bathroom 2 times	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
13-b	Mands for others to attend to his own nonverbal behavior 2 times (e.g., watch me)	CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
13-c	Mands for others to attend to some aspect of the environment 2 times (e.g., Look, it's a truck.)	as well as shades of meaning among related words.
13-d	Mands with 2 different adjectives (e.g., I want the red gummy bear.)	CC.1.3.3.G
13-е	Mands with 2 different prepositions (e.g., Put it in the house.)	Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
13-f	Mands with 2 different adverbs (e.g., Slow down.)	emphasize aspects of a character or setting).
13-1	Wallds with 2 different adveros (e.g., Slow down.)	CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		CC.1.3.3.I Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.4.3.C
		Develop the topic with facts, definitions, details, and illustrations, as appropriate.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section. CC.1.4.3.L
<u> </u>	<u>l</u>	COLITIVIL

		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally. CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
14-M	Gives directions, instructions, or explanations as to how to do something or how to participate in an activity 5 times	CC.1.2.3.E
	(e.g., You put the glue on first, then stick it. You sit here while I get a book.)	Use text features and search tools to locate and interpret information. CC.1.3.3.F
14-a	Mands for sympathy or other emotional support 2 times (e.g., He's mean.)	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
14-b	Mands for others to deliver a specific object to another person 2 times (e.g., Give it to Sarah.)	as well as shades of meaning among related words.
		CC.1.3.3.E
14-c	Mands for instructions for completing a task 2 times (e.g., Where does it go? How do I do it?)	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
14-d	Spontaneously mands with 3 different major parts of speech (e.g., noun-verb-adjective) in one sentence 2 times (e.g., Push	each successive part builds upon earlier sections.
	the big bike fast.)	CC.1.3.3.G
		Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
		each successive part builds upon earlier sections. CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.I Support an opinion with reasons.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure.
		CC.1.4.3.Q Choose words and phrases for effect.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic. CC.1.4.3.W
İ		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.

CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and or a day or two) for a range of discipline-specific tasks, purposes and audience CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topic contents.	
or a day or two) for a range of discipline-specific tasks, purposes and audience CC.1.5.3.A	
CC.1.5.3.A	ces.
	ics and texts building on others' ideas and
expressing their own clearly.	ies and texts, building on others facus and
CC.1.5.3.B	
Determine the main ideas and supporting details of a text read aloud or information of the second of	mation presented in diverse media formats,
including visually, quantitatively, and orally.	*
CC.1.5.3.C	
Ask and answer questions about information from a speaker, offering approp	oriate detail.
CC.1.5.3.D	
Report on a topic or text, tell a story, or recount an experience with appropria	ate facts and relevant, descriptive details, speaking
clearly with adequate volume, appropriate pacing, and clear pronunciation.	
CC.1.5.3.E	
Speak in complete sentences when appropriate to task and situation in order	to provide requested detail or clarification.
CC.2.4.3.A.3	. 11.79
Solve problems and make change involving money using a combination of c	coins and bills.
15-M Mands for others to attend to his own intraverbal behavior 5 times (e.g., Listen to me I'll tell you Here's what CC.1.3.3.I Determine or clarify the meaning of unknown and multiple-meaning words a	and phrasas based on grade 2 reading and content
happened I'm telling the story) Choosing flexibly from a range of strategies and tools.	and phrases based on grade 3 reading and content,
15-a Mands contain 5 word phrases or sentences 10 times	
15-b Mands for information about future events 2 times (e.g., When are we going to the party?) Acquire and use accurately grade-appropriate conversational, general academ	nic, and domain-specific words and phrases,
including those that signal snatial and temporal relationships	r,,
15-c Mands for attention to a private event 2 times (e.g., My stomach hurts.) CC.1.3.3.K	
Mands for information 5 times using why questions Read and comprehend literary fiction on grade level, reading independently a	and proficiently.
15-e Mands for information 5 times using how questions CC.1.4.3.A	
write informative/ explanatory texts to examine a topic and convey ideas and	d information clearly.
CC.1.4.3.B	
Identify and introduce the topic. CC.1.4.3.C	
Develop the topic with facts, definitions, details, and illustrations, as appropriate topic with facts and illustrations as appropriate topic with facts are the same and the same and the same are the	rinto
CC.1.3.3.E	riate.
Refer to parts of texts when writing or speaking about a text using such terms	s as chapter, scene and stanza and describe how
each successive part builds upon earlier sections.	as as emptor, soone and standard and describe no w
CC.1.3.3.F	
Determine the meaning of words and phrases as they are used in grade level	text, distinguishing literal from non-literal meaning
as well as shades of meaning among related words.	
CC.1.4.3.I	
Support an opinion with reasons.	
CC.1.4.3.L	1:-1:
Demonstrate a grade appropriate command of the conventions of standard En CC.1.4.3.M	ngnsn grammar and spening.
Write narratives to develop real or imagined experiences or events.	
CC.1.4.3.R	
Demonstrate a grade appropriate command of the conventions of standard En	nglish grammar and spelling.
CC.1.4.3.T	
With guidance and support from peers and adults, develop and strengthen wi	riting as needed by planning, revising, and editing.
CC.1.4.3.U	
With guidance and support, use technology to produce and publish writing (u	using keyboarding skills) as well as to interact and
collaborate with others.	
CC.1.4.3.V	
Conduct short research projects that build knowledge about a topic. CC.1.5.3.A	
Engage effectively in a range of collaborative discussions on grade level topi	ics and texts, building on others' ideas and
expressing their own clearly.	or others radius and
CC.1.5.3.B	
Determine the main ideas and supporting details of a text read aloud or information of the second supporting details of a text read aloud or information.	mation presented in diverse media formats,
including visually, quantitatively, and orally.	
CC.1.5.3.C	
Ask and answer questions about information from a speaker, offering appropriate the state of the	oriate detail.
CC.1.5.3.D	

	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.2.4.3.A.3 Solve problems and make change involving money using a combination of coins and bills.
--	--

	TACT LEVEL 1	
Skill	VB-MAPP Milestones & Supporting Skills List	PA Core Standards
1-M	Tacts 2 items with echoic and imitative prompts (e.g., people, pets, characters, or favorite objects)	CC.1.4.3.V
1-a	Tacts 1 familiar person, pet, or object with verbal prompts and motivation present (e.g. mama)	Conduct short research projects that build knowledge about a topic. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
2-M	Tacts any 4 items without echoic or imitative prompts (e.g., people, pets, characters, or other objects)	CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
3-M	Tacts 6 non-reinforcing items (e.g., shoe, hat, spoon, car, cup, bed)	CC.1.3.3.G
3-a	Generalizes known responses across 2 different people and 2 settings (e.g., tacts kitty for both mom and dad: tacts dada while	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.
	in bed and in the kitchen)	CC.1.5.3.E
3-b	Generalizes tacts across 2 examples of an item for 2 items (e.g., tacts 2 different phones)	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
4-M	Spontaneously tacts (no verbal prompts) 2 different items	CC.1.3.3.G Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
4-a	Looks at family photos and, with verbal prompts, tacts 2 family members	each successive part builds upon earlier sections.
4-b	Tacts 2 pictures from a book or picture card (2D) (e.g., duck, ball)	CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.C
		Develop the topic with facts, definitions, details, and illustrations as appropriate. CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events. CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfold naturally, using temporal words and phrases to signal event order; provide a sense of
		closure. CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
5-M	Tacts 10 items (e.g., common objects, people, body parts, or pictures)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
5-a	Tacts 5 pictures (2D)	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
5-b	Maintains a newly acquired tact after 24 hours without training	CC.1.1.3.E
5-c	Generalizes tacts across 3 examples of an item for 5 items (e.g., tacts 3CC different spoons)	Read with accuracy and fluency to support comprehension: • Read on-level text with purpose and understanding.
		 Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
		 Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

CC.1.2.3.A

Determine the main idea of a text; recount the key details and explain how they support the main idea.

CC.1.2.3.B

Ask and answer questions about the text and make inferences from text; refer to text to support responses.

CC.1.2.3.C

Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect.

CC.1.2.3.D

Explain the point of view of the author.

CC.1.2.3.E

Use text features and search tools to locate and interpret information.

CC.1.2.3.F

Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal meaning from non-literal meaning as well as shades of meaning among related words.

CC.1.2.3.G

Use information gained from text features to demonstrate an understanding of a text.

CC.1.2.3.H

Describe how an author connects sentences and paragraphs in a text to support particular points.

CC.1.2.3.I

Compare and contrast the most important points and key details presented in two texts on the same topic.

CC.1.2.3.K

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.

CC.1.2.3.L

Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.

CC.1.3.3.A

Determine the central message, lesson, or moral in literary text; explain how it is conveyed in the text.

CC.1.3.3.B

Ask and answer questions about the text and make inferences from text; refer to text to support responses.

CC.1.3.3.C

Describe characters in a story and explain how their actions contribute to the sequence of events.

CC.1.3.3.D

Explain the point of view of the author.

CC.1.3.3.E

Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.

CC.1.3.3.F

Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.

CC.1.3.3.G

Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).

СС.1.3.3.Н

Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters

CC.1.3.3.I

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.

CC.1.3.3.J

Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.

CC.1.3.3.K

Read and comprehend literary fiction on grade level, reading independently and proficiently.

CC.1.4.3.A

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

CC.1.4.3.B

Identify and introduce the topic.

CC.1.4.3.C

Develop the topic with facts, definitions, details, and illustrations, as appropriate.

CC.1.4.3.D

Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.

CC.1.4.3.I

Support an opinion with reasons.

CC.1.4.3.J

Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.

CC.1.4.3.K

Use a variety of words and sentence types to appeal to the audience.

CC.1.4.3.M

Write narratives to develop real or imagined experiences or events.

CC.1.4.3.N

Establish a situation and introduce a narrator and/or characters.

CC.1.4.3.O

Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

CC.1.4.3.P

Organize an event sequence that unfold naturally, using temporal words and phrases to signal event order; provide a sense of closure.

CC.1.4.3.Q

Choose words and phrases for effect.

CC.1.4.3.R

Demonstrate a grade appropriate command of standard English grammar and spelling.

Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.

CC.1.4.3.T

With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U

With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

CC.1.4.3.V

Conduct short research projects that build knowledge about a topic.

CC.1.4.3.W

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

CC.1.4.3.X

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.

CC.1.5.3.B

Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally.

CC.1.5.3.D

Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.

CC.1.5.3.E

Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.2.1.3.B.1

Apply place value understanding and properties of operations to perform multi-digit arithmetic.

CC.2.1.3.C.1

Explore and develop an understanding of fractions as numbers. CC.2.2.3.A.3

Demonstrate multiplication and division fluency. CC.2.3.3.A.1

Identify, compare, and classify shapes and their attributes.

CC.2.3.3.A.2

Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole.

CC.2.4.3.A.3

Solve problems and make change involving money using a combination of coins and bills.

CC.2.4.3.A.2

Tell and write time to the nearest minute and solve problems by calculating time intervals.

CC.2.4.3.A.4

Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.

CC.2.4.3.A.5

Determine the area of a rectangle and apply the concept to multiplication and to addition.

CC.2.4.3.A.6
Solve problems involving perimeters of polygons and distinguish between linear and area measures.

	TAC'	Τ
	LEVE	L 2
Skill	VB-MAPP Milestones & Supporting Skills List	PA Core Standards
6-M	Tacts 25 items when asked, What's that? (e.g., book, shoe, car, dog, hat)	CC.1.1.3.D
6-a	Tacts 4 different people, pets, or characters by their specific name (can include mama and dada)	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
6-b	Tacts 2 actions when asked, for example, What am I doing? (e.g., jumping, clapping)	CC.1.1.3.E
6-c	Acquires a new tact in less than 20 training trials	Read with accuracy and fluency to support comprehension: • Read on-level text with purpose and understanding.
6-d	Tacts 5 items in a 15 second period (fluency)	Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
		 Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
		CC.1.2.3.A
		Determine the main idea of a text; recount the key details and explain how they support the main idea. CC.1.2.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.2.3.C Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
		explain now a series of events, concepts, of steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect.
		CC.1.2.3.E
		Use text features and search tools to locate and interpret information. CC.1.2.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.2.3.G Use information gained from text features to demonstrate understanding of a text.
		CC.1.2.3.H
		Describe how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I
		Compare and contrast the most important points and key details presented in two texts on the same topic.
		CC.1.2.3.K
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade level reading and content; choosing flexibly from a range of strategies and tools.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author. CC.1.3.3.I
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.3.3.K Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section. CC.1.4.3.I
		Support an opinion with reasons.

CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.M Write narratives to develop real or imagined experiences or events. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.4.3.0 Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. CC.1.4.3.P Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure. CC.1.4.3.Q Choose words and phrases for effect. CC.1.4.3.S Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.4.3.W Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories. CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences. Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic. CC.2.3.3.A.1 Represent and solve problems involving multiplication and division. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of a whole. CC.2.4.3.A.2 Tell and write time to the nearest minute and solve problems by calculating time intervals. CC.2.4.3.A.3 Solve problems and make change involving money. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.2.4.3.A.6 Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.1.3.D 7-M Generalizes tacts across 3 examples of 50 items, or from a list of known generalizations Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound 7-a Tacts 3 body parts (e.g., nose, eyes, mouth) correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. Tacts 2 auditory stimuli (e.g., phone ringing, siren, dog barking) CC.1.1.3.E Read with accuracy and fluency to support comprehension: Spontaneously emits a tact containing two words for 5 different tacts (e.g., baby's crying) 7-с • Read on-level text with purpose and understanding. Tacts 2 different actions when asked What he doing? (e.g., drinking, swimming) • Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Tacts 40 items when asked What's that? (e.g., tree, bowl, sock, crayon, apple)

• Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

CC.1.2.3.A

Determine the main idea of a text; recount the key details and explain how they support the main idea.

CC.1.2.3.J

Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.

CC.1.4.3.D

Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.

CC.1.4.3.I

Support an opinion with reasons.

CC.1.4.3.K

Use a variety of words and sentence types to appeal to the audience.

CC.1.4.3.M

Write narratives to develop real or imagined experiences or events.

CC.1.4.3.N

Establish a situation and introduce a narrator and/or characters.

CC.1.4.3.O

Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

CC.1.4.3.P

Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.

CC.1.4.3.Q

Choose words and phrases for effect.

CC.1.4.3.S

Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.

CC.1.4.3.V

Conduct short research projects that build knowledge about a topic.

CC.1.4.3.W

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

CC.1.4.3.X

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.

CC.2.1.3.B.1

Apply place value understanding and properties of operations to perform multi-digit arithmetic.

CC.2.3.3.A.1

Identify, compare, and classify shapes and their attributes.

CC.2.2.3.A.2

Understand properties of multiplication and the relationship between multiplication and division.

CC.2.4.3.A.1

Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.

CC.2.4.3.A.2

Tell and write time to the nearest minute and solve problems by calculating time intervals.

CC.2.4.3.A.3

Solve problems and make change involving money.

CC.2.4.3.A.4

Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.

CC.2.4.3.A.5

Determine the area of a rectangle and apply the concept to multiplication and to addition.

CC.2.4.3.A.6

Solve problems involving perimeters of polygons and distinguish between linear and area measures.

0.14		CC123P
8-M	Tacts 10 actions when asked, for example, What am I doing? (e.g., jumping, sleeping, eating)	CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.K Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.K
8-a	Tacts 2 tactile stimuli (e.g., says ball when feeling a ball in a bag)	Use a variety of words and sentence types to appeal to the audience.
8-b	Tacts 5 noun-verb or verb-noun combinations (e.g., dog eating, rolling ball)	CC.1.4.3.L Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
8-c	Tacts two or more items from 10 different pages in a book when asked, What do you see here?	CC.1.4.3.M
-	i c	Write narratives to develop real or imagined experiences or events.
8-d	Glances at a listener while tacting on 5 occasions	CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters. CC.1.4.3.O
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.P
		Organize an event that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.
		CC.1.4.3.Q Choose words and phrases for effect.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
0.14		CC.1.2.3.A
9-M	Tacts 50 two-component verb-noun, or noun-verb combinations, tested or from a list of known two-component tacts	Determine the main idea of a text; recount the key details and explain how they support the main idea.
-	(e.g., washing face, Joe swinging, baby sleeping)	CC.1.2.3.F
9-a	Tacts 25 two-component noun-noun relations (e.g., paper and pencil; car and truck)	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
9-b	Acquires a new tact in less than 15 training trials	as well as shades of meaning among related words. CC.1.2.3.G
9-c	Spontaneously tacts items in a book, on TV, or in a video 5 times (e.g., Cinderella)	Use information gained from text features to demonstrate understanding of a text.
9-d	Learns 2 new tacts without direct training (e.g., untrained echoic to tact transfer)	CC.1.2.3.L
9-e	Shows response generalization for 5 items (i.e., tacts the same stimulus with two different words teacher and Katie; cat and	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
)-C	Garfield; dog and Maggie)	CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
	Garrieru, dog and Waggie)	including those that signal spatial and temporal relationships.
		CC.1.3.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.3.3.I Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.

		CC 4 A A A T
		CC.1.3.3.K Pend and comprehend literary fiction on grade level, reading independently and proficiently
1		Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
10 M	Tests 200 noung and/on young (on other nexts of speech) tested on from an accompulated list of known tests	CC.1.1.3.D
10-M	Tacts 200 nouns and/or verbs (or other parts of speech), tested or from an accumulated list of known tacts	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
10-a	Tacts 10 actions (e.g., climbing, playing, coloring, swimming, washing)	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
10-b	Tacts 2 gustatory stimuli (e.g., tacts orange by tasting it)	CC.1.1.3.E
10-c	Tacts 20 items in a 1 minute fluency test	Read with accuracy and fluency to support comprehension:
		Read on-level text with purpose and understanding.
10-d	Tacts 2 different colors (e.g., red, blue)	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
10-е	Tacts 2 different shapes (e.g., circle, star)	 Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
		CC.1.2.3.A
		Determine the main idea of a text; recount the key details and explain how they support the main idea.
		CC.1.2.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.2.3.C
		Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
		sequence, and cause/effect.
		CC.1.2.3.D
		Explain the point of view of the author.
		CC.1.2.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.
		CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of a text.
		CC.1.2.3.H
		Describe how an author connects sentences and paragraphs in a text to support particular points.
		CC.1.2.3.I
		Compare and contrast the most important points and key details presented in two texts on the same topic.
		CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.2.3.K
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade level reading and
		content; choosing flexibly from a range of strategies and tools.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.A
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		Ask and answer questions about the text and make interences from text; refer to text to support responses. CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events.
		Describe characters in a story and explain now their actions contribute to the sequence of events.

CC.1.3.3.D

Explain the point of view of the author.

CC.1.3.3.I

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.

CC.1.3.3.F

Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.

CC.1.3.3.J

Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.

CC.1.3.3.K

Read and comprehend literary fiction on grade level, reading independently and proficiently.

CC.1.4.3.I

Support an opinion with reasons.

CC.1.4.3.J

Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.

CC.1.4.3.K

Use a variety of words and sentence types to appeal to the audience.

CC.1.4.3.L

Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.

CC.1.4.3.M

Write narratives to develop real or imagined experiences or events.

CC.1.4.3.0

Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

CC.1.4.3.P

Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.

CC.1.4.3.0

Choose words and phrases for effect.

CC.1.4.3.R

Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.

CC.1.4.3.S

Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.

CC.1.4.3.T

With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. **CC.1.4.3.U**

With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

CC.1.4.3.V

Conduct short research projects that build knowledge about a topic.

CC.1.4.3.W

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

CC.1.4.3.X

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.

CC.1.5.3.D

Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.

CC.1.5.3.E

Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

CC.2.2.3.A.2

Understand properties of multiplication and the relationship between multiplication and division.

CC.2.2.3.A.4

Solve problems involving the four operations, and identify and explain patterns in arithmetic.

CC.2.3.3.A.1

Identify, compare, and classify shapes and their attributes.

CC.2.3.3.A.2

Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit

fraction of the whole.
CC.2.4.3.A.1
Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
CC.2.4.3.A.2
Tell and write time to the nearest minute and solve problems by calculating time intervals.
CC.2.4.3.A.3
Solve problems and make change involving money using a combination of coins and bills.
CC.2.4.3.A.4
Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
CC.2.4.3.A.5
Determine the area of a rectangle and apply the concept to multiplication and to addition.
CC.2.4.3.A.6
Solve problems involving perimeters of polygons and distinguish between linear and area measures.

	TACT LEVEL 3	
Skill	VB-MAPP Milestones & Supporting Skills List	PA Core Standards
11-M	Tacts the color, shape, and function of 5 objects (15 trials) when each object and question is presented in a mixed order (e.g., What color is the refrigerator? What shape is the valentine? What do you do with the ball?) (This is part tact and part intraverbal)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. Know and apply grade level phonics and word analysis skills in decoding words.
11-a	Tacts 2 olfactory stimuli (e.g., cookies, popcorn, flowers)	CC.1.1.3.E Read with accuracy and fluency to support comprehension:
11-b	Acquires 5 new tacts in a week without direct training	Read on-level text with purpose and understanding.
11-c	Tacts 2 people (not family members) by their first names	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
11-d	Tacts 5 categories or classes (e.g., animals, drinks, toys)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
11-e	Tacts 5 locations (e.g., kitchen, bedroom, playground, grandma's house)	CC.1.2.3.A Determine the main idea of a text; recount the key details and explain how they support the main idea.
11-f	Tacts 25 items and/or activities with yes and no (e.g., Are these your shoes? Is her name Becky?) (part intraverbal because of	CC.1.2.3.B
1.1	adding a verbal SD to the task)	Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.2.3.C
11-g	Tacts the function of 25 items (e.g., Show the child a crayon and ask What do you do with this?) (part intraverbal)	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
11-h	Tacts 2 specific features or parts of 25 items or people (e.g., wheels and doors on a car)	sequence, and cause/effect.
11-i	Generalization occurs to new examples of an item or action on the first trial, for 5 items	CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement o section. CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.M Write narratives to develop real or imagined experiences or events. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q Choose words and phrases for effect. CC.1.4.3.V

		Conduct shout account musicate that build be or 1-1
		Conduct short research projects that build knowledge about a topic. CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.3.3.A.1 Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole. CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.3 Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
12-M	Tacts 4 different prepositions (e.g., in, out, on, under) and 4 pronouns (e.g., I, you, me, mine)	CC.1.2.3.G Use information gained from text features to demonstrate understanding of a text.
12-a	Tacts the class of 25 items (e.g., an adult points to a dog and says A dog is an) (part intraverbal)	CC.1.3.3.F
12-b	Tacts what's wrong or missing from 10 pictures or objects (e.g., a face without a nose)	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
12-c	Tacts the class and function of 10 items (e.g., show the child a cookie and say, What do you do with this? And then say to	as well as shades of meaning among related words.
	him, A cookie is a type of) (part intraverbal)	CC.1.3.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
12-d	Tacts 2 prepositional relations (e.g., Where is Oscar?in the garbage can) (part intraverbal)	including those that signal spatial and temporal relationships.
12-е	Tacts people with 2 different pronouns (e.g., Who has the hat on?you do) (part intraverbal)	CC.1.4.3.N
12-f	Spontaneously tacts the function, feature, or class of an item for 5 items (e.g., That goes in the swimming pool.)	Establish a situation and introduce a narrator and/or characters. CC.1.4.3.R
12-g	Generalizes feature, function, and class tacting to 10 new members of each set (e.g., after training cow, bird, and monkey as	Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
12 8	animals, the child tacts a bear as an animal on the first trial)	CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic. CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes. CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length. CC.2.4.3.A.3
		Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
13-M	Tacts 4 different adjectives, excluding colors and shapes (e.g., big, little, long, short) and 4 adverbs (e.g., fast, slow,	CC.1.3.3.F
	quietly, gently)	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.
13-a	Tacts people by gender using 4 different terms (girl, boy, man, woman)	as well as shades of meaning among related words. CC.1.3.3.J
13-b	Spontaneously tacts the behavior of others 2 times (e.g., He's crying.)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
100		
13-c	Tacts 2 pairs of relative adjectives (e.g., big and little; long and short) (part intraverbal if questions such as What size is this?	including those that signal spatial and temporal relationships.

	are used)	CC.1.4.3.K
13-d	Spontaneously tacts with 2 different adjectives	Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.L
13-е	Spontaneously tacts with 2 different adverbs	Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
13-f	Spontaneously tacts possession of items 2 times (e.g., mine, yours)	CC.1.4.3.N
10 1	Spontaneously tubes possession of norms 2 times (e.g., name, yours)	Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.1.3.C.1
		Explore and develop an understanding of fractions as numbers. CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6 Solve problems involving perimeters of polygons and distinguish between linear and area measures.
14-M	Tacts with complete sentences containing 4 or more words, 20 times	CC.1.1.3.E
14-a	Tacts people by relationship using 4 different terms (e.g., sister, brother, grandmother, uncle) (part intraverbal if questions	Read with accuracy and fluency to support comprehension:
1 τ α	are used)	Read on-level text with purpose and understanding.
14-b	Tacts 5 adjective-noun combinations in a complete sentence (e.g., That is a big dog.)	 Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
14-c	Tacts 5 verb-adverb combinations in a complete sentence (e.g., That is a big dog.)	CC.1.2.3.C
14-d	Tacts 5 preposition-noun combinations in a complete sentence (e.g., The is singing road.)	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
	- · · · · · · · · · · · · · · · · · · ·	sequence, and cause/effect. CC.1.2.3.L
14-e	Tacts 5 subject-verb-noun combinations in a complete sentence (e.g., The girl is pulling the wagon.)	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.
		CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships. CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences, and events or show the response of characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure. CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.S Draw oxidence from literary or informational toyte to compart analysis reflection, and research, arrhying goods level reading
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.
		CC.1.4.3.T

		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.W Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.D Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
15-M	Has a total tact vocabulary of 1000 words (nouns, verbs, adjectives, etc.), tested or from an accumulated list of known	CC.1.1.3.E
	tacts	Read with accuracy and fluency to support comprehension:
15-a	Tacts 3 emotional states of self or others (e.g., sad, happy, mad) (part intraverbal if questions such as How do you feel? are	Read on-level text with purpose and understanding.
	used)	 Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
15-b	Tacts 5 frequently used gestures that have a verbal function (e.g., pinching their nose for a bad smell, finger over the lips for	CC.1.2.3.A
13-0		Determine the main idea of a text; recount the key details and explain how they support the main idea.
1.5	quiet, thumbs up for a good job, a fake yawn for being tired)	- CC.1.2.3.B
15-c	Tacts 5 community helpers (e.g., policeman, fireman, nurse, doctor, garbage man)	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
15-d	Tacts with 2 different negation words 5 times (e.g., That's not a cat.)	CC.1.2.3.C Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
15-е	Tacts 5 social, community, or group events (e.g., parade, party, emergency)	Explain now a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect.
15-f	Spontaneously tacts 2 different social circumstances (e.g., They are busy. They are arguing.)	CC.1.2.3.D
15-g	Spontaneously emits untrained tacts in sentences containing at least 5 words, 5 times	Explain the point of view of the author.
13 5	Spontaneously entits untrained tacts in sentences containing at least 3 words, 5 times	CC.1.2.3.E
		Use text features and search tools to locate and interpret information. CC.1.2.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of a text.
		CC.1.2.3.H Describe how an author connects sentences and paragraphs in a text to support particular points.
		CC.1.2.3.I
		Compare and contrast the most important points and key details presented in two texts on the same topic.
		CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships. CC.1.2.3.K
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade level reading and
		content; choosing flexibly from a range or tools and strategies.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently. CC.1.3.3.A
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.G
		Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
		emphasize aspects of a character or setting).
		CC.1.3.3.H Compare and contrast the themes, settings,
		Compare and contrast the themes, settings,

CC.1.3.3.I

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.

CC.1.3.3.J

Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.

CC.1.3.3.K

Read and comprehend literary fiction on grade level, reading independently and proficiently.

CC.1.4.3.D

Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.

CC.1.4.3.E

Choose words and phrases for effect.

CC.1.4.3.G

Write opinion pieces on familiar topics or texts.

CC.1.4.3.I

Support an opinion with reasons.

CC.1.4.3.J

Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.

CC.1.4.3.K

Use a variety of words and sentence types to appeal to the audience.

CC.1.4.3.M

Write narratives to develop real or imagined experiences or events.

CC.1.4.3.N

Establish a situation and introduce a narrator and/or characters.

CC.1.4.3.0

Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

CC.1.4.3.P

Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.

CC.1.4.3.Q

Choose words and phrases for effect.

CC.1.4.3.S

Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.

CC.1.4.3.T

With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.

CC.1.4.3.U

With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

CC.1.4.3.W

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

CC.1.4.3.X

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.

CC.1.5.3.D

Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.

CC.1.5.3.E

Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

CC.2.1.3.B.1

Apply place value understanding and properties of operations to perform multi-digit arithmetic.

CC.2.3.3.A.1

Identify, compare, and classify shapes and their attributes.

CC.2.3.3.A.2

Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole.

CC.2.4.3.A.4

Represent and interpret data using tally charts, tables, pictographs, line plots and bar graphs.

CC.2.4.3.A.5

Determine the area of a rectangle and apply the concept to multiplication and to addition.
CC.2.4.3.A.6
Solve problems involving perimeters of polygons and distinguish between linear and area measures.

	LISTENER RESPONDING LEVEL 1	
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
1-M 1-a	Attends to a speaker's voice by making eye contact with the speaker 5 times Turns head to locate the source of a sound (e.g., bell, squeaky toy, a cell phone ringing)	CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.2.3.L Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
2-M 2-a	Responds to hearing his own name 5 times (e.g., looks at the speaker) Smiles at the sound of the caretaker's voice 2 times	CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
3-M 3-a 3-b 3-c 3-d 3-e 3-f	Looks at, touches, or points to the correct family member, pet, or other reinforcer when presented in an array of 2, for 5 different reinforcers (e.g., Where's Elmo? Where's mommy?) Interrupts a play activity when his name is called Responds to no, hot, stop or other commands in the appropriate context Attends to an object or picture when named (without discrimination) 5 times Responds to 2 simple (1 part) verbal instructions in context (e.g., sit down, when by a chair) Discriminates between 2 family members and/or pets when named (e.g., Where's daddy?) Discriminates between 2 objects when they are presented at eye level (e.g., looks at, touches, or points to a ball when shown a ball and a shoe and asked touch ball)	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. CC.1.1.3.E Read with accuracy and fluency to support comprehension: Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.4.3.O Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. CC.1.4.3.P Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure. CC.1.4.3.S Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts. CC.1.4.3.C CC.1.4.3.C CC.1.4.3.C

		Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.1.3.C.1
		Explore and develop an understanding of fractions as numbers.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
4-M	Performs 4 different motor actions on command without a visual prompt (e.g., Can you jump? Show me clapping.)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
4-a	Selects the correct item from an array of 2 for 10 different objects or pictures	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
4-b	Maintains eye contact to a speaker for 2 seconds	CC.1.1.3.E
4-c	Touches 2 body parts (e.g., Touch your nose. Where's your ears?)	Read with accuracy and fluency to support comprehension:
4-d	Performs 2 motor actions (e.g., Show me clapping. Can you spin around?)	Read on-level text with purpose and understanding. Dead on level text and purpose and understanding.
4-e	Selects the correct item from an array of 3 when named, for 10 different items (e,g. dog, hat, book)	 Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
4-f	Generalizes in a listener discrimination (LD) task across 2 examples of 5 different items (e.g., can identify 2 different dogs, 2	CC.1.2.3.K
	different cups, 2 different balls)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade level reading and
		content; choosing flexibly from a range of strategies and tools.
		CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations. CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure.
		CC.1.4.3.Q
		Choose words and phrases for effect. CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
		CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
5-M	Selects the correct item from an array of 4, for 20 different objects or pictures (e.g., Show me cat. Touch shoe.)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
5-a	Identifies (LD) 5 items in a 10 second period (fluency test)	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
5-b	Demonstrates 6 different motor actions on command without a visual prompt	CC.1.1.3.E
5-c	Maintains an acquired listener skill after 24 hours without training	Read with accuracy and fluency to support comprehension:
5-d	Spontaneously emits (no direct prompts to respond) a listener response (LD) 2 times	Read on-level text with purpose and understanding.
5-e	Generalizes known listener tasks across 3 different people, 3 settings, and 3 times of day	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Lead on-level text orally with accuracy, appropriate rate, and expression on successive readings.
	Constant of the first the first the following of the control of th	 Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.2.3.A
		Determine the main idea of a text; recount the key details and explain how they support the main idea.
		CC.1.2.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.2.3.C
		Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
		sequence, and cause/effect.
		CC.1.2.3.E
		Use text features and search tools to locate and interpret information. CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of a text.
		CC.1.2.3.H
		Describe how an author connects sentences and paragraphs in a text to support particular points.
		CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		require and use accuracy grade appropriate conversational, general academic, and domain specific words and philases,

including those that signal spatial and temporal relationships.

CC.1.2.3.L

Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.

CC.1.3.3.A

Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.

CC.1.3.3.B

Ask and answer questions about the text and make inferences from text; refer to text to support responses.

CC.1.3.3.C

Describe characters in a story and explain how their actions contribute to the sequence of events.

CC.1.3.3.D

Explain the point of view of the author.

CC.1.3.3.I

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.

CC.1.3.3.J

Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.

CC.1.3.3.K

Read and comprehend literary fiction on grade level, reading independently and proficiently.

CC.1.4.3.A

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

CC.1.4.3.B

Identify and introduce the topic.

CC.1.4.3.C

Develop the topic with facts, definitions, details, and illustrations, as appropriate.

CC.1.4.3.D

Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.

CC.1.3.3.E

Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.

Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).

CC.1.3.3.H

Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.

CC.1.4.3.I

Support an opinion with reasons. CC.1.4.3.J

Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.

CC.1.4.3.K

Use a variety of words and sentence types to appeal to the audience.

CC.1.4.3.M

Write narratives to develop real or imagined experiences or events.

CC.1.4.3.N

Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q

Choose words and phrases for effect. CC.1.4.3.T

With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.

With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

CC.1.4.3.V

Conduct short research projects that build knowledge about a topic.

CC.1.4.3.W

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

CC.1.4.3.X

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.

CC.1.5.3.B

	Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
	including visually, quantitatively, and orally.
	CC.1.5.3.C
	Ask and answer questions about information from a speaker, offering appropriate detail.
	CC.2.2.3.A.2
	Understand properties of multiplication and the relationship between multiplication and division.
	CC.2.2.3.A.3
	Demonstrate multiplication and division fluency.
	CC.2.2.3.A.4
	Solve problems involving the four operations, and identify and explain patterns in arithmetic.
	CC.2.3.3.A.1
	Identify, compare, and classify shapes and their attributes.
	CC.2.3.3.A.2
	Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
	fraction of the whole.
	CC.2.4.3.A.2
	Tell and write time to the nearest minute and solve problems by calculating time intervals.
	CC.2.4.3.A.3
	Solve problems and make change involving money using a combination of coins and bills.
	CC.2.4.3.A.4
	Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
	CC.2.4.3.A.5
	Determine the area of a rectangle and apply the concept to multiplication and to addition.

	LISTENER RESPONDING		
	LEVEL 2		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
6-M 6-a 6-b 6-c 6-d	Selects the correct item from a messy array of 6, for 40 different objects or pictures (e.g., Find cat. Touch ball.) Selects the correct item from a messy array of 5, for 25 different items (e.g., book, car, dog, shoe) Acquires a new listener skill in less than 25 training trials Discriminates among 6 people, pets, or characters by name (e.g., Find Oscar.) Generalizes in a listener task across 3 examples of 25 different items	CC.1.3.E Read with accuracy and fluency to support comprehension: Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.2.3.A Determine the main idea of a text; recount the key details and explain how they support the main idea. CC.1.2.3.C Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.I Support an opinion with reasons. CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.M Write narratives to develop real or imagined experiences or events. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.4.3.O Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of	

		characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
		CC.1.4.3.V Conduct short research projects that build knowledge about a topic.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole. CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.3
		Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
7-M	Generalizes listener discriminations (LDs) in a messy array of 8, for 3 different examples of 50 items (e.g., the child	CC.1.1.3.E
	can find 3 examples of a train)	Read with accuracy and fluency to support comprehension:
7-a	Goes to 3 specified people on command (e.g., Go to Debbie)	Read on-level text with purpose and understanding.
7-b		Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
	Points to a named item in a book for 5 items (e.g., Where's the fire truck?)	• Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
7-c	Selects 5 items in the natural environment on command (e.g., get the spoon, while at the table)	CC.1.3.3.I Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
7-d	Spontaneously demonstrates (no prompts to respond) 5 listener skills in the natural environment (e.g., when someone in the	choosing flexibly from a range of strategies and tools.
	room mentions the rocking horse, the child spontaneously goes to the horse)	CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M Write persetives to develop real or imagined experiences or events
		Write narratives to develop real or imagined experiences or events. CC.1.4.3.Q
		учитио

		Choose words and phrases for effect. CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.3
		Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6 Solve problems involving perimeters of polygons and distinguish between linear and area measures.
OM	Deuferma 10 anneific meter estions on command (e.g. Chem me clemine Con von her?)	CC.1.1.3.E
8-M	Performs 10 specific motor actions on command (e.g., Show me clapping. Can you hop?)	Read with accuracy and fluency to support comprehension:
8-a	Goes to 3 specified locations on command (e.g., Go to the kitchen. Show me your bedroom.)	Read on-level text with purpose and understanding.
8-b	Selects the correct item from an array of 8 containing 2 similar stimuli (e.g., same color), for 20 items	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
8-c	Selects an item when given the sound that the item makes for 5 items (e.g., barking: dog, siren: fire truck)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
8-d	Selects 2 items from an array of 8 for 5 sets of items (noun-noun) (e.g., Where's the baby and the bottle?)	CC.1.3.3.K
o-u	Selects 2 items from an array of 8 for 5 sets of items (noun-noun) (e.g., where s the baby and the bottle!)	Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.2.4.3.A.2 Tell and write time to the nearest minute and solve problems by calculating time intervals.
0.14		CC.1.2.3.A
9-M	Follows 25 two-component noun-verb and/or verb-noun instructions (e.g., Show me the baby sleeping. Push the	Determine the main idea of a text; recount the key details and explain how they support the main idea.
	swing.)	CC.1.3.3.I
9-a	Acquires 2 new listener responses without formal training (e.g., someone asks another person to turn on a light, and the child	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
	goes over to the light, and no one knew that she knew the word light)	choosing flexibly from a range of strategies and tools.
9-b	Appropriately responds to 5 different gestures (e.g., finger to the lips for quiet, palm out for stop)	CC.1.3.3.J
	Demonstrates 3 specified actions to 3 different people (e.g., Hug Grandma. Give Laura a high-five.)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
9-c		CC.1.4.3.I
9-d	Selects 2 targeted items from a scene, book, or natural environment for 20 sets of items (noun-noun) (e.g., Where's the	Support an opinion with reasons.
	elephant and giraffe?)	

		CC.1.4.3.M Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure. CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.E
1		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
10-M	Selects the correct item in a book, picture scene, or natural environment when named for 250 items, tested or from an	CC.1.1.3.E
	accumulated list of known words	Read with accuracy and fluency to support comprehension:
10-a	Performs two consecutive actions for 10 different sets of actions (verb-verb) (e.g., Show me jumping and clapping.	Read on-level text with purpose and understanding.
10-b	Discriminates between 2 colors from an array of 4 different colored objects	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
		 Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.2.3.A
10-c	Discriminates between 2 shapes from an array of 4 different shapes	Determine the main idea of a text; recount the key details and explain how they support the main idea.
10-d	Generalizes in a noun-verb listener task with a new object for 5 different actions (e.g., after receiving training on spinning	CC.1.2.3.B
	and rolling a pencil, the child correctly spins and rolls a straw on the first trial)	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
10-е	Generalizes in a noun-verb listener task with a new action for 5 objects (e.g., can spin any item)	CC.1.2.3.D Explain the point of view of the author.
		CC.1.2.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of text. CC.1.2.3.H
		Describe how an author connects sentences and paragraphs in a text to support particular points.
		CC.1.2.3.I
		Compare and contrast the most important key points and key details presented in two texts on the same topic.
		CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships. CC.1.2.3.K
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events.
[CC.1.3.3.D Evaluin the point of view of the outbox
		Explain the point of view of the author.

CC.1.3.3.J
Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
including those that signal spatial and temporal relationships.
CC.1.4.3.D
Create an organizational structure that includes information grouped and connected logically with a concluding statement or
section.
CC.1.4.3.K
Use a variety of words and sentence types to appeal to the audience.
CC.1.4.3.O
Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
characters to situations.
CC.1.4.3.P
Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
closure.
CC.1.4.3.Q
Choose words and phrases for effect.
CC.1.4.3.S
Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
standards for literature and informational texts
CC.1.4.3.V
Conduct short research projects that build knowledge about a topic.
CC.1.4.3.W
Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
evidence into provided categories.
CC.1.4.3.X
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
or a day or two) for a range of discipline-specific tasks, purposes and audiences.
CC.1.5.3.C
Ask and answer questions about information from a speaker, offering appropriate detail.
CC.1.5.3.D
Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
clearly with adequate volume, appropriate pacing, and clear pronunciation.
CC.1.5.3.E
Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
CC.2.3.3.A.1
Identify, compare, and classify shapes and their attributes.
identity, compare, and classify shapes and their authorities.

	LISTENER RESPONDING		
	LEVEL 3		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
11-M	Selects items by color and shape from an array of 6 similar stimuli, for 4 colors and 4 shapes (e.g., Find the red car. Find the square cracker.)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.	
11-a	Puts 5 specified items where they belong (e.g., Put the hairbrush away.)	CC.1.1.3.E	
11-b	Discriminates among 4 colors in an array of 4 different colored objects	Read with accuracy and fluency to support comprehension:	
11-c	Discriminates among 4 shapes in an array of 4 different shapes	Read on-level text with purpose and understanding.	
11-d	Discriminates between 2 different prepositions (e.g., in, on, under)	 Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. 	
11-e	Discriminates between self and others given a pronoun (e.g., your, my)	CC.1.2.3.H	
11-f	Selects two different colors or shapes from an array of 8 for 10 pairs (e.g., Give me red and blue.)	Describe how an author connects sentences and paragraphs in a text to support particular points. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.C	

		Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D Explain the point of view of the author.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.K Use a variety of word and sentence types to appeal to the audience.
		CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes. CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of intervals of time, money, liquid volumes, masses, and lengths of
		objects.
		CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
12-M	Follows 2 instructions involving 6 different prepositions (e.g., Stand behind the chair.) and 4 different pronouns (e.g.,	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E
12-M	Follows 2 instructions involving 6 different prepositions (e.g., Stand behind the chair.) and 4 different pronouns (e.g., Touch my ear.)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information.
12-M		Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E
12-a	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D
12-a 12-b	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author.
12-a 12-b 12-c	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D
12-a 12-b 12-c 12-d	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author.
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N
12-a 12-b 12-c 12-d	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters.
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail.
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole.
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
12-a 12-b 12-c 12-d 12-e	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
12-a 12-b 12-c 12-d 12-e 12-f	Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition.
12-a 12-b 12-c 12-d 12-e	Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.) Selects items from an array of similar stimuli based on 4 pairs of relative adjectives (e.g., big-little, long-short) and	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
12-a 12-b 12-c 12-d 12-e 12-f	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.) Selects items from an array of similar stimuli based on 4 pairs of relative adjectives (e.g., big-little, long-short) and demonstrates actions based on 4 pairs of relative adverbs (e.g., quiet-loud, fast-slow)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
12-a 12-b 12-c 12-d 12-e 12-f	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.) Selects items from an array of similar stimuli based on 4 pairs of relative adjectives (e.g., big-little, long-short) and demonstrates actions based on 4 pairs of relative adverbs (e.g., quiet-loud, fast-slow) Demonstrates 3 pretend emotions on command (e.g., Show me a sad face. Make a happy face.)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.K
12-a 12-b 12-c 12-d 12-e 12-f 13-M	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.) Selects items from an array of similar stimuli based on 4 pairs of relative adjectives (e.g., big-little, long-short) and demonstrates actions based on 4 pairs of relative adverbs (e.g., quiet-loud, fast-slow) Demonstrates 3 pretend emotions on command (e.g., Show me a sad face. Make a happy face.) Identifies (LDs) 10 items based on a subject, adjective, and noun (e.g., Show me the girl's red hair.)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.1.4.3.B CC.1.4.3.B CC.1.4.3.K Use a variety of word and sentence types to appeal to the audience.
12-a 12-b 12-c 12-d 12-e 12-f	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.) Selects items from an array of similar stimuli based on 4 pairs of relative adjectives (e.g., big-little, long-short) and demonstrates actions based on 4 pairs of relative adverbs (e.g., quiet-loud, fast-slow) Demonstrates 3 pretend emotions on command (e.g., Show me a sad face. Make a happy face.)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.1.4.3.N CC.1.4.3.N Use a variety of word and sentence types to appeal to the audience. CC.1.4.3.N Use a variety of word and sentence types to appeal to the audience. CC.1.4.3.N
12-a 12-b 12-c 12-d 12-e 12-f 13-M	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.) Selects items from an array of similar stimuli based on 4 pairs of relative adjectives (e.g., big-little, long-short) and demonstrates actions based on 4 pairs of relative adverbs (e.g., quiet-loud, fast-slow) Demonstrates 3 pretend emotions on command (e.g., Show me a sad face. Make a happy face.) Identifies (LDs) 10 items based on a subject, adjective, and noun (e.g., Show me the girl's red hair.)	Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.K Use a variety of word and sentence types to appeal to the audience. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q
12-a 12-b 12-c 12-d 12-e 12-f 13-M 13-a 13-b 13-c	Touch my ear.) Follows instructions to take an item to 5 different locations (e.g., Take the tray to the sink.) Goes to 5 different locations and retrieves specific objects (e.g., Go to the kitchen and get a cup.) Selects items from an array of similar stimuli based on an adjective (e.g., Touch the little bird?) Discriminates between the genders for girl and boy and man and woman (e.g., Where's the girl?) Discriminates between males and females given a pronoun (e.g., he and she) Demonstrates actions modified by 2 different adverbs (e.g., Walk slow. Walk fast.) Selects items from an array of similar stimuli based on 4 pairs of relative adjectives (e.g., big-little, long-short) and demonstrates actions based on 4 pairs of relative adverbs (e.g., quiet-loud, fast-slow) Demonstrates 3 pretend emotions on command (e.g., Show me a sad face. Make a happy face.) Identifies (LDs) 10 items based on a subject, adjective, and noun (e.g., Show me the girl's red hair.) Performs 10 actions based on a subject, preposition, and noun (e.g., Put the horse in the barn.)	CC.1.2.3.E Use text features and search tools to locate and interpret information. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.K Use a variety of word and sentence types to appeal to the audience. CC.1.4.3.N Establish a situation and introduce a narrator and/or characters.

		CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
14-M	Follows 3-step directions for 10 different directions (e.g., Get your coat, hang it up, and sit down.)	CC.1.3.3.C
14-a	Performs 10 actions based on a subject, verb, and adverb (e.g., Show me the frog jumping high.)	Describe characters in a story and explain how their actions contribute to the sequence of events.
	Desforms 10 actions based on a subject, very, and adverto (e.g., show the tier frog jumping ingn.)	CC.1.3.3.D
14-b	Performs 10 actions based on a subject, adjective, and verb (e.g., Show me the big bear dancing.)	Explain the point of view of the author.
14-c	Discriminates among 6 community helpers by category (e.g., nurse, doctor, mailman, bus driver)	CC.1.4.3.V
14-d	Correctly responds to 10 tasks involving "one" vs. "two" vs. "all" of something	Conduct short research projects that build knowledge about a topic. CC.2.1.3.B.1
1.4	Contestly responds to 10 tasks involving one vs. thro vs. an orsentening	Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
15-M	Has a total listener repertoire of 1200 words (nouns, verbs, adjectives, etc.), tested or from an accumulated list of	CC.1.1.3.E
	known words	Read with accuracy and fluency to support comprehension:
1.5		Read on-level text with purpose and understanding.
15-a	Discriminates among items given negation words for 10 tasks (e.g., Which one is not a food?)	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
15-b	Discriminates 5 attributes of peers in a small group (e.g., Who is wearing blue shoes? Who has red hair? Who is wearing	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
	glasses?)	CC.1.2.3.A
15.0	C /	Determine the main idea of a text; recount the key details and explain how they support the main idea.
15-c	Correctly responds to 10 singular vs. plural tasks (e.g., Touch the dog. vs. Touch the dogs.)	CC.1.2.3.B
15-d	Generalizes 5 adjectives to new nouns (e.g., says, Sticky fly stuff when first encounters a fly trap)	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
15-e	Generalizes 5 adverbs to new verbs (e.g., says, Lava moves slow when first encountering lava)	CC.1.2.3.C
	~ · · · · · · · · · · · · · · · · · · ·	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
		sequence, and cause/effect.
		CC.1.2.3.D
		Explain the point of view of the author.
		CC.1.2.3.E
		Use text features and search tools to locate and interpret information. CC.1.2.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of a text.
		CC.1.2.3.H
		Describe how an author connects sentences and paragraphs in a text to support particular points.
		CC.1.2.3.I
		Compare and contrast the most important points and key details presented in two text on the same topic.
		CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.2.3.K
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.

Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
CC.1.3.3.B
Ask and answer questions about the text and make inferences from text; refer to text to support responses.
CC.1.3.3.C
Describe characters in a story and explain how their actions contribute to the sequence of events.
CC.1.3.3.D
Explain the point of view of the author.
CC.1.3.3.I
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content
choosing flexibly from a range of strategies and tools.
CC.1.3.3.J
Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
including those that signal spatial and temporal relationships.
CC.1.3.3.K
Read and comprehend literary fiction on grade level, reading independently and proficiently.
CC.1.4.3.D
Create an organizational structure that includes information grouped and connected logically with a concluding statement or
section.
CC.1.4.3.I
Support an opinion with reasons.
CC.1.4.3.J
Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
CC.1.4.3.K
Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.M
Write narratives to develop real or imagined experiences or events.
CC.1.4.3.N
Establish a situation and introduce a narrator and/or characters.
CC.1.4.3.Q
Choose words and phrases for effect.
CC.1.4.3.T
With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing
CC.1.4.3.U
With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact ar
collaborate with others.
CC.1.4.3.V
Conduct short research projects that build knowledge about a topic.
CC.1.4.3.W
Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sor
evidence into provided categories.
CC.1.4.3.X
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
or a day or two) for a range of discipline-specific tasks, purposes and audiences.
CC.2.1.3.B.1
Apply place value understanding and properties of operations to perform multi-digit arithmetic.
CC.2.3.3.A.1
Identify, compare, and classify shapes and their attributes.
CC.2.3.3.A.2
Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
fraction of the whole.
CC.2.4.3.A.4
Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
CC.2.4.3.A.5
Determine the area of a rectangle and apply the concept to multiplication and to addition.

	LEVEL 1		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
1-M	1-M Visually tracks moving stimuli for 2 seconds, 5 times	CC.1.2.3.L	
1-a	Visually attends to faces and people 5 times	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently. CC.1.4.3.T	
1-b	Visually attends to reinforcing objects 5 times	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.	
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and	
		collaborate with others.	
2-M	Grasps small objects with thumb and index finger (pincer grasp) 5 times	CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.	
2-a	Reaches for and successfully grabs objects 5 times	CC.1.5.3.F	
2-b	Uses index finger to poke things or for other uses 5 times	Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual	
2-c	Manipulates toys and objects in a variety of ways for 10 seconds, 5 times	displays when appropriate to emphasize or enhance certain facts or details.	
3-M	3-M Visually attends to a toy or book for 30 seconds (not a self-stim item)	CC.1.2.3.L Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.	
3-a	Transfers objects from one hand to another 5 times	CC.1.4.3.D	
3-b	Looks for an object that has fallen out of sight 5 times	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.	
		CC.1.4.3.T	
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U	
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and	
		collaborate with others. CC.2.3.3.A.2	
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit	
		fraction of the whole. CC.2.4.3.A.4	
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.	
4-M	Places 3 items in a container, stacks 3 blocks, or places 3 rings on a peg for 2 of these or similar activities	CC.1.4.3.J Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.	
4-a	Dumps things out of containers, or pulls items out of cupboards 5 times	CC.2.2.3.A.1	
4-b	Pushes and/or pulls objects 5 times	Represent and solve problems involving multiplication and division.	
5-M	Matches any 10 identical items (e.g., inset puzzles, toys, objects, or pictures)	CC.1.1.3.D	
5-a	Visually attends to toys or books for 1 minute, 2 times	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound	
5-b	Successfully uses a spoon 5 times during a meal	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. CC.1.2.3.C	
5-c	Completes a 3-piece in-set puzzle without physical prompts	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,	
5-d	Attempts to scribble with any writing instrument	sequence, and cause/effect. CC.1.2.3.I	
5-e	Puts two similar items together 2 times (e.g., picks up a matching toy)	Compare and contrast the most important points and key details presented in two texts on the same topic.	
	(1.8., Press of a material 201)	CC.1.2.3.L Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.	
		CC.1.3.3.E	
		Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.	
		CC.1.3.3.G	
		Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,	
		emphasize aspects of a character or setting). CC.1.3.3.H	
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.	
		CC.1.4.3.A	

Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
, , , , , , , , , , , , , , , , , , ,
CC.1.4.3.B
Identify and introduce the topic.
CC.1.4.3.C
Develop the topic with facts, definitions, details, and illustrations, as appropriate.
CC.1.4.3.I
Support an opinion with reasons.
CC.1.4.3.J
Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
CC.1.4.3.K
Use a variety of words and sentence types to appeal to the audience.
CC.1.4.3.M
Write narratives to develop real or imagined experiences or events.
CC.1.4.3.Q
Choose words and phrases for effect.
CC.1.4.3.T
With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
CC.1.4.3.U
With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
collaborate with others.
CC.2.1.3.C.1
Explore and develop an understanding of fractions as numbers.
CC.2.2.3.A.3
Demonstrate multiplication and division fluency.
 2 smonoure maniphenion and division name).

VISUAL PERCEPTUAL SKILLS AND MATCHING-TO-SAMPLE			
LEVEL 2			
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
6-M	Matches identical objects or pictures in a messy array of 6, for 25 items	CC.1.1.3.D	
6-a	Connects 2 items or toys together (e.g. Duplos)	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.	
6-b	Nests identical objects in a stack 2 times (e.g., bowls, cups, plates	CC.1.2.3.I	
6-c	Turns 2 pages in a book	Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.L	
6-d	Completes 3 different inset puzzles containing 3-4 pieces without prompts	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.	
6-е	Stacks 4 blocks without help	CC.1.3.3.K Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.	
6-f	Matches identical objects or pictures in a neat array of 3, for 10 items (e.g., matches a hat to a hat)	CC.1.4.3.K	
6-g	Matches identical objects or pictures that are different sizes in a messy array of 6, for 10 items (e.g., matches a big red ball to	Use a variety of words and sentence types to appeal to the audience.	

	a little red ball)	CC.1.4.3.Q
6-h	Places 5 items where they belong or in an appropriate context (e.g., puts a cup in the sink)	Choose words and phrases for effect. CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.1.3.C.1
		Explore and develop an understanding of fractions as numbers. CC.2.2.3.A.1
		Represent and solve problems involving multiplication and division. CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3
		Demonstrate multiplication and division fluency. CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.3.3.A.1 Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole.
		CC.2.4.3.A.3 Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
7-M	Matches similar colors and shapes for 10 different colors or shapes given models (e.g., given red, blue, and green bowls and a pile of red, blue, and green bears the child sorts the items by color	CC.2.1.3.C.1 Explore and develop an understanding of fractions as numbers. CC.2.3.3.A.1
7-a	Completes 5 different puzzles containing 6 or more pieces without prompts	Identify, compare, and classify shapes and their attributes. CC.2.3.3.A.2
7-b	Matches identical objects or pictures in a messy array of 8, for 25 objects	Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
7-c	Matches identical pictures that have different backgrounds in a messy array of 8, for 25 pictures	fraction of the whole. CC.2.4.3.A.4
7-d	Matches identical pictures (2D) to objects (3D) and vice versa, in a messy array of 8, for 10 pairs (e.g., matches a picture of Thomas the Train to a toy Thomas the Train	Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
7-е	Spontaneously matches 2 items together in play or other situations (e.g., picks up a Hulk figurine and selects a matching Hulk from a bin of figurines)	Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.2.4.3.A.6
7-f	Completes identical matches in an array of 8, for 10 matches in less than 20 seconds (fluency)	Solve problems involving perimeters of polygons and distinguish between linear and area measures.
, 1	Completes reconstruction in an array of 6, for 10 materiols in 1955 than 20 5000 flat (1900)	
8-M	Matches identical objects or pictures in a messy array of 8 containing 3 similar stimuli, for 25 items (e.g., matches a dog to a dog in an array that also contains a cat, a pig, and a pony	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
8-a	Generalizes to 5 new identical matching tasks without formal	CC.1.1.3.E
8-b	Matches identical objects or pictures to corresponding items in a book for 25 items	Read with accuracy and fluency to support comprehension: • Read on-level text with purpose and understanding.
8-c	Matches identical objects or pictures to corresponding items in the natural environment for 25	 Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
8-d	Selects 3 non-identical, but associated, objects from a bin for 3 play activities (e.g., grabs several farm animals from a bin containing other toys)	 Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.2.3.I
8-e	Successfully assembles 5 parts of 5 connecting toys (e.g., Duplos, trains, Mr. Potato Head)	Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1,2,3,L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.K Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
	<u> </u>	Croute an organizational structure that includes information grouped and connected together with a concluding statement of

		section.
		CC.1.4.3.I
		Support an opinion with reasons. CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.1.3.C.1
		Explore and develop an understanding of fractions as numbers.
		CC.2.2.3.A.1
		Represent and solve problems involving multiplication and division.
		CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes. CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole.
		CC.2.4.3.A.3
		Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
9-M	Matches non-identical objects or non-identical pictures in a messy array of 10 containing 3 similar stimuli, for 25	CC.1.1.3.D
	items (e.g., matches a Ford truck to a Toyota truck)	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
9-a	Matches different colored, but otherwise exactly the same, objects or pictures in a messy array of 8 for 25 items (e.g., a red	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
7-a		CC.1.1.3.E Read with accuracy and fluency to support comprehension:
	Ford Mustang to a blue Ford Mustang	
9-b	Matches non-identical objects or pictures in a messy array of 8 containing 2 similar stimuli, for 25 items	Read on-level text with purpose and understanding. Read on level text orally with accuracy appropriate rate and expression on successive readings.
9-c	Matches non-identical objects or pictures to corresponding items in a book for 25 items	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Lead on the second of the second or second
9-d	Matches non-identical objects or pictures to corresponding items in the natural environment for 25 items	 Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.2.3.L
———		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
9-е	Demonstrates spontaneous functional matching-to-sample in the natural environment 2 times (e.g., finds a matching shoe)	CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of a text.
		CC.1.2.3.H
		Describe how an author connects sentences and paragraphs in a text to support particular points.
		CC.1.3.3.A

		Determine the central message, lesson, or moral in a literary text; explain how it is conveyed in text.
		CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D Explain the point of view of the author.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.I Support an opinion with reasons.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure. CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.2.1.3.B.1 Analy place value and appropriate of appropriate perform multi-digit cuithmetic
		Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.1.3.C.1
		Explore and develop an understanding of fractions as numbers.
		CC.2.2.3.A.1 Represent and solve problems involving multiplication and division.
		CC.2.2.3,A.2
		Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole.
		CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
10-M	10-M Matches non-identical objects (3D) to pictures (2D) and/or vice versa, in a messy array of 10 containing 3	Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.1.2.3.H
10-11	similar stimuli, for 25 items	Describe how an author connects sentences and paragraphs in a text to support particular points.
10-a	Assembles, collects, or groups 5 different toys, characters, or items that go together (e.g., a tea set)	CC.1.3.3.A Determine the central message, lesson, or moral in a literary text; explain how it is conveyed in text.
10-b	Matches a picture of a body part to his own body part for 5 body parts	CC.1.3.3.C
10-b	Matches a picture of a body part to his own body part for 3 body parts Matches a picture of an action to a non-identical picture of the same action for 10 actions (e.g., matches a picture of a girl	Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D
	swimming to a picture of a boy swimming in a different pool)	Explain the point of view of the author.
10-d	Colors pictures in a coloring book although doesn't always stay in the	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
10-е	Matches 10 different items that are associated with each other (e.g., a shoe to a sock)	section.
		CC.1.4.3.I Support an opinion with reasons.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.

	004.4235
	CC.1.4.3.M
	Write narratives to develop real or imagined experiences or events.
	CC.1.4.3.Q
	Choose words and phrases for effect.
	CC.2.1.3.B.1
	Apply place value understanding and properties of operations to perform multi-digit arithmetic.
	CC.2.1.3.C.1
	Explore and develop an understanding of fractions as numbers.
	CC.2.2.3.A.1
	Represent and solve problems involving multiplication and division.
	CC.2.2.3.A.2
	Understand properties of multiplication and the relationship between multiplication and division.
	CC.2.2.3.A.3
	Demonstrate multiplication and division fluency.
	CC.2.2.3.A.4
	Solve problems involving the four operations, and identify and explain patterns in arithmetic.
	CC.2.3.3.A.1
	Identify, compare, and classify shapes and their attributes.
	CC.2.3.3.A.2
	Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
	fraction of the whole.
	CC.2.4.3.A.4
	Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
	CC.2.4.3.A.5
	Determine the area of a rectangle and apply the concept to multiplication and to addition.
	CC.2.4.3.A.6
	Solve problems involving perimeters of polygons and distinguish between linear and area measures.
· · · · · · · · · · · · · · · · · · ·	

	VISUAL PERCEPTUAL SKILLS AND MATCHING-TO-SAMPLE		
	LEVEL 3		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
11-M	Spontaneously matches any part of an arts and crafts activity to another person's sample 2 times (e.g., a peer colors a balloon red and the child copies the peer's red color for his balloon)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.	
11-a	Completes 5 different interlocking puzzles with 10 pieces	CC.2.2.3,A.1	
11-b	Completes a 4-component block design with a 2D sample and 3D blocks for 4 designs	Represent and solve problems involving multiplication and division. CC.2.3.3.A.2	
11-c	Uses glue to make things stick together without physical prompts 2 times	Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit	
11-d	Matches a picture of a location to a non-identical picture of the same location for 10 locations (e.g., matches one playground to another non-identical playground)	fraction of the whole.	
12-M	Demonstrates generalized non-identical matching in a messy array of 10 with 3 similar stimuli, for 25 items (i.e., matches new items on the first trial)	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.	
12-a	Sorts 5 related items from 3 different categories with a sample (e.g., pulls all the vehicles out of a bin of toys)	CC.2.1.3.B.1	
12-b	Matches non-identical items with a 5 second delay to the comparison in a messy array of 6 (e.g., show the child a tiger, then remove the tiger, wait 5 seconds, and present the array	Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.1.3.C.1 Explore and develop an understanding of fractions as numbers.	
12-c	Completes a 6-component block design with a 2D sample and 3D blocks for 8 designs	CC.2.2.3.A.1 Represent and solve problems involving multiplication and division.	
12-d	Matches a 3D block design with 4 blocks (e.g., a house, tower)	CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3	

		Demonstrate multiplication and division fluency.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
40.75		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
13-M	Completes 20 different block designs, parquetry, shape puzzles, or similar tasks with at least 8 different pieces	CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic.
13-a	Uses scissors to cut out 5 different patterns or items without physical prompts	CC.1.3.3.E
13-b	Sets a table for two people with 6 dishes and utensils	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
	1 1	each successive part builds upon earlier sections.
13-c	Place 3 sets of items in order by size (seriation)	CC.1.4.3.B
13-d	Imitates a model block structure or similar assembly of objects with at least 6 parts	Identify and introduce the topic.
		CC.1.4.3.C
		Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.Q
		Choose words and phrase for effect.
		CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.1.3.C.1
		Explore and develop an understanding of fractions as numbers. CC.2.2.3.A.1
		Represent and solve problems involving multiplication and division.
		CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic. CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
14-M	Sorts 5 items from 5 different categories without a model (e.g., animals, clothing, furniture)	CC.1.2.3.I
14-a	Successfully completes a human figure puzzle with at least 6 parts	Compare and contrast the most important points and key details presented in two texts on the same topic.
		CC.1.3.3.E
14-b	Matches 25 items that are associated with each other in a messy array of 6 with 3 similar stimuli	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
-		

14-c	Completes 10 different seriation tasks (i.e., part-to-whole, small-to-large, etc.)	each successive part builds upon earlier sections.
14-d	Plays a short "concentration" or memory game with identical pictures	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.H
		Introduce the topic and state an opinion on the topic. CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.1.3.C.1
		Explore and develop an understanding of fractions as numbers.
		CC.2.2.3.A.1
		Represent and solve problems involving multiplication and division.
		CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.3.3.A.1 Identify, compare, and classify shapes and their attributes.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole. CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6 Solve problems involving perimeters of polygons and distinguish between linear and area measures.
15-M	Continues 20 three-step patterns, sequences, or seriation tasks (e.g., star, triangle, heart, star, triangle)	CC.1.1.3.D
15-a	Completes an A-B pattern for 5 different color or shape patterns	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
		CC.1.3.3.E
15-b	Completes an A-B pattern for 5 different picture patterns	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
15-c	Places 3 pictures in the correct sequential order for 5 sets	each successive part builds upon earlier sections.
15-d	Constructs 5 felt (or similar material) scenes with 5 parts (e.g., farm, party)	CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
		CC.1.4.3.B
		Identify and introduce the topic.
		CC.1.4.3.I Support an opinion with reasons.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.S Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting

	or a day or two) for a range of discipline-specific tasks, purposes and audiences.
	CC.1.5.3.D
	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
	clearly with adequate volume, appropriate pacing, and clear pronunciation.
	CC.2.1.3.B.1
	Apply place value understanding and properties of operations to perform multi-digit arithmetic.
	CC.2.2.3.A.1
	Represent and solve problems involving multiplication and division.
	CC.2.2.3.A.2
	Understand properties of multiplication and the relationship between multiplication and division.
	CC.2.2.3.A.3
	Demonstrate multiplication and division fluency.
	CC.2.2.3.A.4
	Solve problems using the four operations, and identify and explain patterns in arithmetic.
	CC.2.3.3.A.2
	Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
	fraction of the whole.
	CC.2.4.3.A.2
	Tell and write time to the nearest minute and solve problems by calculating time intervals.
	CC.2.4.3.A.3
	Solve problems and make change involving money using a combination of coins and bills.
	CC.2.4.3.A.4
	Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
	CC.2.4.3.A.5
	Determine the area of a rectangle and apply the concept to multiplication and to addition.
	CC.2.4.3.A.6
	Solve problems involving perimeters of polygons and distinguish between linear and area measures.
L	2010 proteins miles may permeter of perjection and distinguish between miles and measures.

	INDEPENDENT PLAY		
	LEVEL 1		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
1-M	Manipulates and explores objects for 1 minute (e.g., looks at a toy, turns it over, presses buttons)	CC.1.3.3.K	
1-a	Has a favorite comfort item that he might sleep with or carry (e.g., a blanket, stuffed animal)	Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.4.3.N	
1-b	Reaches for objects of interest (e.g., keys, cup, ball)	Establish a situation and introduce a narrator and/or characters.	
1-c	Transfers items from one hand to another		
1-d	Looks at a toy when it is picked up by an adult		
2-M	Shows variation in play by independently interacting with 5 different items (e.g., plays with rings, then a ball, then a	CC.1.2.3.C Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,	
	block)	sequence, and cause/effect.	
2-a	Points to a toy or object of interest	CC.1.4.3.N	
2-b	Drops items to watch them fall, or demonstrates other interests in cause-and-effect	Establish a situation and introduce a narrator and/or characters. CC.1.4.3.U	
2-c	Opens cupboard doors, toy boxes, or reaches in a toy container	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and	
2-d	Repeats a play behavior that produces an auditory sound (e.g., squeezes toys, bangs items)	collaborate with others.	
2-е	Makes eye contact with others 3 times during play		
3-M	Demonstrates generalization by engaging in exploratory movement and playing with the toys in a novel environment	CC.1.2.3.J	
	for 2 minutes (e.g., in a new playroom)	Acquire and use accurately grade appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.	
3-a	Brings a toy or object of interest to an adult	CC.1.4.3.N	

3-b	Dumps containers of items on floor	Establish a situation and introduce a narrator and/or characters.
3-с	Transfers items in or out of a container	
3-d	Generalizes known play behaviors to a novel environment	
3-е	Carries toys or objects from one place to another	
4-M	Independently engages in movement play for 2 minutes (e.g., swinging, dancing, rocking, jumping, climbing)	CC.1.5.3.E
4-a	Enters a playhouse or similar play structure without adult verbal prompting	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.5.3.G
4-b	Learns to work a toy correctly after an adult demonstrates its use (e.g., push buttons on a pop-up toy)	Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.
4-c	Mands to an adult for assistance with an item (e.g., child holds up something he can't open)	
4-d	Spontaneously dances when music is played	
4-e	Enjoys being pulled or pushed in a wagon, on a tricycle, or other toy vehicle	
5-M	Independently engages in cause-and-effect play for 2 minutes (e.g., dumping containers, playing with pop-up toys,	CC.1.2.3.C
	pulling toys, etc.)	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect.
5-a	Takes pieces of a set apart (e.g., Duplos, Bristle blocks)	CC.2.1.3.C.1
5-b	Spontaneously pulls and pushes items around	Explore and develop an understanding of fractions as numbers.
	Spontaneously pans and pushes items around	CC22241
5-c	Carries a large play object to a new location (e.g., a toy car garage)	CC.2.2.3.A.1 Represent and solve problems involving multiplication and division.
		Represent and solve problems involving multiplication and division. CC.2.2.3.A.2
5-c	Carries a large play object to a new location (e.g., a toy car garage)	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division.
5-c 5-d	Carries a large play object to a new location (e.g., a toy car garage) Emits sounds or words associated with toys (e.g., says vroom vroom with a car)	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2
5-c 5-d	Carries a large play object to a new location (e.g., a toy car garage) Emits sounds or words associated with toys (e.g., says vroom vroom with a car)	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication or division fluency. CC.2.2.3.A.4
5-c 5-d	Carries a large play object to a new location (e.g., a toy car garage) Emits sounds or words associated with toys (e.g., says vroom vroom with a car)	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication or division fluency. CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic.
5-c 5-d	Carries a large play object to a new location (e.g., a toy car garage) Emits sounds or words associated with toys (e.g., says vroom vroom with a car)	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication or division fluency. CC.2.2.3.A.4
5-c 5-d	Carries a large play object to a new location (e.g., a toy car garage) Emits sounds or words associated with toys (e.g., says vroom vroom with a car)	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication or division fluency. CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole.
5-c 5-d	Carries a large play object to a new location (e.g., a toy car garage) Emits sounds or words associated with toys (e.g., says vroom vroom with a car)	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication or division fluency. CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic. CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit

	INDEPENDENT PLAY LEVEL 2		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
6-M	Searches for a missing or corresponding toy or part of a set for 5 items or sets (e.g., a puzzle piece, a ball for a drop-in toy, a bottle for a baby doll)	CC.1.4.3.V Conduct short research projects the build knowledge about a topic. CC.2.2.3.A.1	
6-a	Carries 2 or more toys while walking	Represent and solve problems involving multiplication and division.	
6-b	Independently plays with in-set puzzles for 1 minute	CC.2.2.3.A.2	
6-c	Engages in sensory play for 2 minutes (e.g., scoops sand, or rice from a tray, plays in shaving cream)	Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3	
6-d	Splashes water and plays with objects in a swimming or wading pool	Demonstrate multiplication and division fluency.	
6-е	Plays with sets of toys that have multiple parts for 2 minutes (e.g., farm animals, form ball)	CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic.	
		CC.2.3.3.A.2 Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. CC.2.4.3.A.3	

		Calve medians and make shares involving manay voing a combination of a single July
		Solve problems and make change involving money using a combination of coins and bills. CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
7-M	Independently demonstrates the use of toys or objects according to their function for 5 items (e.g., placing a train on	CC.1.3.3.K
	a track, pulling a wagon, holding a telephone to the ear)	Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.4.3.D
7-a	Scribbles on a Magna Doodle, white board, or paper	Create an organizational structure that includes information grouped and connected logically with a concluding statement or
7-b	Waits while an activity is being set up	section.
7-c	Independently plays for 2 minutes without adult interaction	CC.1.4.3.T
7-d	Sorts or separates preferred toy items from others in a bin (e.g., pulls out the Thomas trains)	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3. U
7-a 7-e		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
7-e	Spontaneously imitates an adult's use of objects (e.g., brushing hair)	collaborate with others.
		CC.1.5.3.F
		Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.
8-M	Plays with everyday items in creative ways 2 times (e.g., uses a bowl as a drum or a box as an imaginary car)	CC.1.5.3.D
	Independently plays on a playground for 2 minutes without adult prompts	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
8-a		clearly with adequate volume, appropriate pacing, and clear pronunciation.
8-b	Observes, then imitates other children on play structures (e.g., going down a slide)	CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
8-c	Strings large beads, laces, or similar fine motor leisure activities for 1 minute	CC.1.5.3.G
8-d	Plays with 2 toy sets as designed (e.g., hammer and tool bench set, kitchen set)	Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.
9-M	Independently engages in play on structures and playground equipment for a total of 5 minutes (e.g., going down a	CC.1.5.3.E
	slide, swinging)	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
9-a	Mands to go to a playground or play structure, or otherwise get access to play items he can't independently obtain (e.g.,	CC.1.5.3.G Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.
"	mands to be lifted up to monkey bars)	bemonstrate command of the conventions of standard English when speaking based on grade 3 lever and contents
9-b	Completes 5 inset puzzles with 5 or more pieces	
9-c		
9-6	Repeatedly plays with specific components of a play structure (e.g., goes down a slide several times, goes back and forth on	
0.1	a rope bridge)	
9-d	Spontaneously kicks a ball forward	
10-M		
10-141	Assembles toys that have multiple parts for 5 different sets of materials	CC.1.4.3.D
10-N1 10-a	Assembles toys that have multiple parts for 5 different sets of materials Plays with toy sets as designed (e.g., birthday set, tea set)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T
10-a	Plays with toy sets as designed (e.g., birthday set, tea set) Allows others to play in close proximity	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
10-a 10-b 10-c	Plays with toy sets as designed (e.g., birthday set, tea set) Allows others to play in close proximity Demonstrates interest in a peer's completed project (e.g., a sand castle, Lego structure)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
10-a 10-b 10-c 10-d	Plays with toy sets as designed (e.g., birthday set, tea set) Allows others to play in close proximity Demonstrates interest in a peer's completed project (e.g., a sand castle, Lego structure) Mands to peers to not disturb his structure or toy assembly	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
10-a 10-b 10-c 10-d 10-e	Plays with toy sets as designed (e.g., birthday set, tea set) Allows others to play in close proximity Demonstrates interest in a peer's completed project (e.g., a sand castle, Lego structure) Mands to peers to not disturb his structure or toy assembly Improvises when parts are missing (e.g., still plays with a car that is missing a wheel)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.2.4.3.A.3
10-a 10-b 10-c 10-d	Plays with toy sets as designed (e.g., birthday set, tea set) Allows others to play in close proximity Demonstrates interest in a peer's completed project (e.g., a sand castle, Lego structure) Mands to peers to not disturb his structure or toy assembly	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.2.4.3.A.3 Solve problems and make change involving money using a combination of coins and bills.
10-a 10-b 10-c 10-d 10-e	Plays with toy sets as designed (e.g., birthday set, tea set) Allows others to play in close proximity Demonstrates interest in a peer's completed project (e.g., a sand castle, Lego structure) Mands to peers to not disturb his structure or toy assembly Improvises when parts are missing (e.g., still plays with a car that is missing a wheel)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.2.4.3.A.3 Solve problems and make change involving money using a combination of coins and bills. CC.2.4.3.A.4
10-a 10-b 10-c 10-d 10-e	Plays with toy sets as designed (e.g., birthday set, tea set) Allows others to play in close proximity Demonstrates interest in a peer's completed project (e.g., a sand castle, Lego structure) Mands to peers to not disturb his structure or toy assembly Improvises when parts are missing (e.g., still plays with a car that is missing a wheel)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.2.4.3.A.3 Solve problems and make change involving money using a combination of coins and bills.

INDEPENDENT PLAY LEVEL 3

	Spontaneously engages in pretend or imaginary play on 5 occasions (e.g., dressing up, a pretend party with stuffed animals, pretends to cook)	CC.1.5.3.D
1.1	animals, pretends to cook)	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.
11-a	Navigates a riding toy around obstructions (e.g., moving a tricycle or big wheel around a pole)	CC.1.5.3.E
	Demonstrates 1 to 1 correspondence in play activities (e.g., places plastic eggs in an egg carton, a doll in a bed with a bottle)	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.5.3.G
	Will get toys and play independently for 2 minutes	Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.
	Sings, hums, or recites a few words to familiar songs while engaged in an activity	
	Repeats a gross motor behavior to obtain a better effect for 2 activities (e.g., throwing a ball in a basket, swinging a bat at a T-ball, foot stomping to launch a rocket, pumping a swing)	CC.1.3.3.K Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.4.3.A
	Brings an assembly activity to completion (e.g., builds a structure out of blocks, strings beads to make a necklace and wears it)	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.4.3.U
	Colors in a picture in a coloring book or on paper	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
	Independently sits and looks at a book for 5 minutes	collaborate with others.
12-d	Accepts direction from a peer when playing in the same area	
	Independently engages in arts and crafts type activities for 5 minutes (e.g., drawing, coloring, painting, cutting, pasting)	CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
13-a	Uses arts and crafts materials as intended (e.g., cuts with scissors, uses glue)	CC.1.5.3.F
	Waits for a turn at an activity (e.g., waits for another child to get off a swing, or a turn at an activity table)	Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual
	Independently draws recognizable items	displays when appropriate to emphasize or enhance certain facts or details. CC.2.3.3.A.1
13-d	Shows a completed project to an adult or peer (e.g., an art project)	Identify, compare, and classify shapes and their attributes.
	Colors items mostly within their boundaries in a coloring book	
14-M	Independently engages in sustained play activities for 10 minutes without adult prompts or reinforcement (e.g.,	CC.1.4.3.X
	playing with an Etch-a-sketch, playing dress-up)	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
	Demonstrates an appropriate response when an activity is interrupted or stopped (e.g., the child will stop playing when told to do so by an adult)	or a say or a say, so a sample or a say, part and a say of
14-b	Follows safety rules (e.g., does not throw objects at other children or climb too high on play structures)	
14-c	Will pretend to write a note	
14-d	Independently gets, sets-up, completes, and (with prompts) puts away a play activity	
	Independently draws or writes in pre-academic activity books for 5 minutes (e.g., dot-to-dot, matching games, mazes, tracing letters and numbers)	CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
	Demonstrates a willingness to try physical activities that are more challenging (e.g., ride a bike with training wheels, in-line skates, hitting a golf ball with a club)	CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division.
15-b	Spontaneously assists in daily activities (e.g., setting the table, planting seeds in a garden, sorting socks)	CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic.
	Will engage in a non-preferred activity to earn a preferred activity	CC.2.3.3.A.1
15-d	Plays computer or video games and properly operates the equipment	Identify, compare, and classify shapes and their attributes. CC.2.4.3.A.3
15-е	Will independently solve problems encountered in play (e.g., pulling on a toy that is stuck)	Solve problems and make change involving money using a combination of coins and bills.

SOCIAL BEHAVIOR AND SOCIAL PLAY
LEVEL 1

with a concluding statement or
with a concluding statement or
with a concluding statement or
by planning, revising, and editing.
ng skills) as well as to interact and ilding on others' ideas and
by planning, revising, and editing.
ng skills) as well as to interact and
ilding on others' ideas and
with a concluding statement or
by planning, revising, and editing.
ng skills) as well as to interact and
with a concluding statement or
by planning, revising, and editing.
ng skills) as well as to interact and
randa in a atam: (a at 1
vords in a story (e.g., create mood,
oout the same or similar characters.
-specific words and phrases,
events or show the response of
nal event order; provide a sense of
ii t n ii / t n e

Choose words and phrases for effect.
CC.1.4.3.T
With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing
CC.1.4.3.U
With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
collaborate with others.

	SOCIAL BEHAVIOR AND SOCIAL PLAY	
	LEVEL 2	
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
6-M	Initiates a physical interaction with a peer 2 times (e.g., a push in a wagon, hand holding, Ring Around the Rosy)	CC.1.4.3.K
6-a	Looks at a peer when he talks 2 times	Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.T
6-b	Chases peers in play with adult prompts 2 times	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing
6-c	Sits with peers in a group activity (e.g., music) without disruptive behavior for 2 minutes	CC.1.4.3.U
6-d	Engages in physical play with peers (e.g., rolling down a hill) with adult prompts 2 times	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
6-е	Spontaneously imitates 5 different behaviors of peers	CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
7-M	Spontaneously mands to peers 5 times (e.g., My turn. Push me. Look! Come on.)	expressing their own clearly. CC.1.2.3.G
7-1 v1 7-a	Mands to peers with adult prompts 5 times (e.g., Ask Katie for a cookie.)	Use information gained from text features to demonstrate understanding of a text.
7-a 7-b	Echoes a peer's sounds or words with adult prompts 2 times (e.g., What did he say?)	CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
7-c 7-d	Spontaneously joins other children in a play activity 2 times (e.g., a playhouse)	CC.1.2.3.K
/-u	Spontaneously offers a reinforcer to a peer 1 time	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade level reading and content; choosing flexibly from a range of strategies and tools.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section. CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.W Recall information from experiences on author information from print and digital sources take brief notes on sources and cont
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
		CC.2.4.3.A.3
8-M	Engages in sustained social play with peers for 3 minutes without adult prompts or reinforcement (e.g.,	Solve problems and make change involving money using a combination of coins and bills. CC.1.4.3.D
O-1VI	cooperatively setting up a play set, water play)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or
8-a	Spontaneously greets others with a wave or vocal response 1 time	section.
8-b	Spontaneously imitates a peer's actions with objects 2 times (e.g., blowing a pinwheel)	Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.Q
8-c	Responds to the mands of peers with adult prompts 2 times (e.g., Give him the car.)	

8-d	Spontaneously echoes a peer's words 2 times	Choose words and phrases for effect.
	Spontaneously condes a poor 5 moras a mines	CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.2.4.3.A.3
		Solve problems and make change involving money using a combination of coins and bills.
9-M	Spontaneously responds to the mands from peers 5 times (e.g., Pull me in the wagon. I want the train.)	CC.1.2.3.A Determine the main idea of a text; recount the key details and explain how they support the main idea.
9-a	Spontaneously copies a peer's assembly of toys or other items 1 time (e.g., Duplo)	CC.1.4.3.D
9-b	Responds appropriately to mands from peers for an object 2 times (e.g., Give me the truck.)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or
9-c	Responds appropriately to mands from peers for an action 2 times (e.g., Push me.)	section. CC.1.4.3.I
9-d	Responds to the mands of peers to stop a behavior 1 time (e.g., Stop pushing me.)	Support an opinion with reasons.
9-е	Spontaneously mands for help from adults 1 time	CC.1.4.3.M
9-f	Tacts items for the benefit of peers with adult prompts, 2 times (e.g., There's your car.)	Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.V Conduct short research projects that build knowledge about a topic.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
10-M	Spontaneously mands to peers to participate in games, social play, etc., 2 times (e.g., Come on you guys. Let's dig a	CC.1.4.3.D
10 101	hole.)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or
10-a	Spontaneously mands to peers to follow directions 2 times (e.g., Put the bike here.)	section. CC.1.4.3.T
10-b	Spontaneously mands for others to attend to what he is attending to (e.g., Look at this!)	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
10-c	Spontaneously mands for others to attend to his behavior 2 times (e.g., Watch me.)	CC.1.4.3.U
10-d	Mands for attention from peers 2 times (e.g., Hey Johnny!)	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
10-u	Spontaneously imitates a peer riding on a tricycle, toy car, or other riding toy 2 times	CC.1.4.3.V
10-6	Spontaneously fillitates a peel fluing on a tricycle, toy car, or other fluing toy 2 times	Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	SOCIAL BEHAVIOR AND SOCIAL PLAY	
	LEVEL 3	
S	XIII VB-MAPP Milestones & Supporting Skills	PA Core Standards
11	-M Spontaneously cooperates with a peer to accomplish a specific outcome 5 times (e.g., one child holds a bucket while the other pours in water)	CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.

11-a	Participates in cooperation activities with adult prompts 2 times (e.g., parachute holding)	CC.1.4.3.U
11-b	Appropriately mands to peers to stop an undesirable behavior 2 times	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
11-c	Waits for a turn with a reinforcer without negative behavior 2 times	collaborate with others. CC.1.5.3.A
11-d	Accepts an invitation to join a social play activity with a peer 2 times	Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
11-e	Mands to peers with a WH question 2 times (e.g., Where the shovel? What's you name?)	expressing their own clearly. CC.1.5.3.E
11 0	Tradition to provide with a writing and the shorter when a you make.)	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
12-M	Spontaneously mands to peers with a WH question 5 times (e.g., Where are you going? What's that? Who are you	CC.1.3.3.J
	being?)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
12-a	Spontaneously imitates a peer's behavior in a pretend play activity 2 times	CC.1.4.3.T
12-b	Spontaneously mands using where for the location of a missing peer 2 times	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
12-c	Spontaneously mands using what related to the behavior of a peer 2 times	CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
12-d	Spontaneously mands using who evoked by an unknown person 2 times	collaborate with others.
12-е	Has a "best friend" (i.e., will repeatedly play with a specific child)	CC.1.5.3.E
12-f	Engages in at least 3 verbal exchanges with a peer	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
13-M	Intraverbally responds to 5 different questions or statements from peers (e.g., verbally responds to What do you	CC.1.2.3.C
	want to play?)	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect.
13-a	Spontaneously uses please and thank you with an adult or peer 2 times	CC.1.2.3.G
13-b	Demonstrates any reciprocal verbal exchanges with a peer 2 times	Use information gained from text features to demonstrate understanding of a text.
13-с	Follows directions given by a peer in a social play activity 2 times	CC.1.2.3.H Describe how an author connects sentences and paragraphs in a text to support particular points.
13-d	Gives directions to a peer in a social play activity 2 times	CC.1.2.3.K
13-е	Spontaneously offers a reinforcer (sharing) to a peer 2 times	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.
		CC.1.3.3.A
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.4.3.L Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
		CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
14-M	Engages in pretend social play activities with peers for 5 minutes without adult prompts or reinforcement (e.g., dress up play, acting out videos, playing house)	CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
14-a	Participates in a social play game directed by a peer (e.g., red light/green light) 2 times	CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
14-b	Spontaneously mands for a new or unfamiliar child's name 1 time	collaborate with others.
14-c	Takes turns and shares reinforcers with peers without prompts 2 times	CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
14-d	Laughs or smiles at the jokes or humor of peers 2 times	expressing their own clearly.
	1	

14-e	Asks questions about the interests of peers 1 time	CC.1.5.3.E
1.0	Table questions about the interests of poors I time	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
15-M	Engages in 4 verbal exchanges on 1 topic with peers for 5 topics (e.g., the children go back and forth talking about	CC.1.2.3.A
	making a creek in a sandbox)	Determine the main idea of a text; recount key details and explain how they support the main idea. CC.1.2.3.C
15-a	Engages in at least 3 verbal exchanges with a peer 2 times	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
15-b	Engages in a verbal exchange with two or more peers in one setting 2 times	sequence, and cause/effect.
15-c	Demonstrates coping behavior when a peer takes a reinforcer 2 times	CC.1.2.3.G Use information gained from text features to demonstrate understanding of a text.
15-d	Attends to a peer telling a story for 10 seconds, 2 times	CC.1.2.3.H
15-е	Narrates the activity of a peer with at least 2 tacts, 2 times	Describe how an author connects sentences and paragraphs in a text to support particular points.
15-f	Spontaneously provides sympathy to a peer when hurt 2 times	CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
15-g	Negotiates time with a reinforcer with a peer 2 times	choosing flexibly from a range of strategies and tools.
10 8		CC.1.3.3.A
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.

	MOTOR IMITATION		
	LEVEL 1		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
1-M	Imitates 2 gross motor movements when prompted with, Do this (e.g., clapping, raising arms)	CC.1.5.3.E	
1-a	Imitates mouthing movements 3 times (e.g., puckering lips, opening mouth)	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.5.3.G	
1-b	Imitates 1 motor movement of another person on demand (i.e., will imitate when asked)	Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.	
2-M	Imitates 4 gross motor movements when prompted with, Do this	CC.1.2.3.L	
2-a	Imitates 2 actions with an object (e.g., pounding with a toy hammer, rolling a ball)	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.	

2-b	Spontaneously imitates 2 different fun activities (e.g., peek-a boo, patty cake)	CC.1.3.3.G
2-c	Makes eye contact while imitating 3 times	Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
		emphasize aspects of a character or setting). CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.I Support an opinion with reasons.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.Q Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
3-M	Imitates 8 motor movements, 2 of which involve objects (e.g., shaking a maraca, tapping sticks together)	CC.1.2.3.L Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
3-a	Imitates 2 fine motor movements (e.g., wiggles fingers, opens and closes fist)	CC.1.2.3.K
3-b	Spontaneously imitates 2 gross motor movements of another person (e.g., arms up)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
3-с	Imitates side-to-side body rocking	choosing flexibly from a range of strategies
3-d	Generalizes known imitation responses to 2 additional people (e.g., claps for 2 new adults)	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
4.3.5		001421
4-M	Spontaneously imitates the motor behaviors of others on 5 occasions Imitates pointing at people or chicate	CC.1.2.3.L Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
4-a	Imitates pointing at people or objects	CC.1.4.3.D
4-b	Imitates transferring an object from one hand to another	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
4-c	Imitates 5 actions that produce an outcome (e.g., pushing buttons on a pop-up toy)	CC.1.4.3.N
4-d	Imitates 2 head movements (e.g., nods yes and no)	Establish a situation and introduce a narrator and/or characters.
		CC.1.4.3.P Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
5-M	Imitates 20 motor movements of any type (e.g., fine motor, gross motor, imitation with objects)	CC.1.2.3.C

5-a	Imitates 5 different fine motor movements (e.g., pokes clay with index finger, a pincer grasp)	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
5-b	Imitates the gross motor behavior of other children 2 times when prompted (e.g., running)	sequence, and cause/effect.
5-c	Spontaneously imitates the behavior of others on 2 occasions (e.g., filling containers)	CC.1.2.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
5-d	Demonstrates generalization of 10 imitative responses to 3 new people	as well as shades of meaning among related words.
		CC.1.2.3.G Use information from text features to demonstrate understanding of a text.
		CC.1.2.3.H
		Describe how an author connects sentences and paragraphs in a text to support particular points.
		CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships. CC.1.2.3.K
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author. CC.1.3.3.E
		Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
		each successive part builds upon earlier sections.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section. CC.1.4.3.J
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.O
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
		CC.1.4.3.T With an ideas and support from many and adults, dayslan and strengthen uniting as needed by planning, raviging, and aditing
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3. U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories. CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	MOTOR IMITATION		
	LEVEL 2		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
6-M	Imitates 10 actions that require selecting a specific object from an array (e.g., selects a drumstick from an array also containing a horn and a bell, and imitates an adult's drumming)	CC.1.2.3.L Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently. CC.1.3.3.K	
6-a	Imitates blowing 2 times (e.g., bubbles, candles, balloons)	Read and comprehend literary fiction on grade level, reading independently and proficiently.	
6-b	Imitates 5 common gestures (e.g., shrugging shoulders, thumbs up, finger to closed lips)	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or	
6-c	Imitates turning a page in a book	section.	
6-d	Imitates 5 actions with a specific object selected from an array of 2 (e.g., imitates hugging puppy from an array of a doll and a puppy)	CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.O	
6-е	Imitates pulling 5 different items apart (e.g., Duplos, Kid K'Nex, lids on containers)	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. CC.1.4.3.P	
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure. CC.1.4.3.S Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading	
		standards for literature and informational texts. CC.1.4.3.T	
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U	
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.	
7-M	Imitates 20 different fine motor actions when prompted, Do this (e.g., wiggling fingers, pinching, making a fist,	CC.1.1.3.E	
	making a butterfly)	Read with accuracy and fluency to support comprehension: • Read on-level text with purpose and understanding.	
7-a	Imitates 3 play behaviors in the natural environment (e.g., pushing a car down a ramp)	 Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. 	
7-b	Imitates 5 two-step behaviors (e.g., touch head and touch shoulders)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	
7-c	Spontaneously imitates a behavior observed on a TV or video (e.g., dancing, hopping)	CC.1.2.3.J	
7-d	Imitates 5 facial expressions (e.g., kissing, opening mouth, shutting eyes, scrunching nose)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.	
7-е	Maintains a newly acquired imitative behavior after 24 hours without training	CC.1.4.3.D	
7-f	Imitates a new behavior correctly on the first trial	Create an organizational structure that includes information grouped and connected logically with a concluding statement or	
7-g	Imitates 5 examples of finger play (e.g., pretend walking on two fingers, finger dancing)	section. CC.1.4.3.K	
		Use a variety of words and sentence types to appeal to the audience.	
		CC.1.4.3.M	
		Write narratives to develop real or imagined experiences or events. CC.1.4.3.O	
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.	
		CC.1.4.3.P Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of	
		closure.	
		CC.1.4.3.Q	
		Choose words and phrases for effect. CC.1.4.3.S	

		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
8-M	Imitates 10 different three-component sequences of actions when prompted, Do this (e.g., clapping, jumping, touching toes; pick up a doll, place her in a crib and rock the crib)	CC.1.1.3.E Read with accuracy and fluency to support comprehension:
8-a	Imitates 5 actions in a 10-second fluency test	Read on-level text with purpose and understanding.
8-b	Imitates drawing a circle on 2 occasions	 Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
8-c	Imitates 5 pretend play activities (e.g., a monster, pouring tea, shooting spider webs)	CC.1.2.3.A
8-d	Spontaneously imitates 5 fine motor arts and crafts activities (e.g., cutting, pasting, drawing)	Determine the main idea of a text; recount the key details and explain how they support the main idea. CC.1.2.3.L
8-e	Acquires 5 new listener skills through transfer of control from imitation to listener (e.g., the child learns to cast a toy fishing pole by first being shown how, then told how)	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently. CC.1.3.3.E
8-f	Imitates other children during daily activities on 2 occasions (e.g., lining up, pulling a wagon)	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.
8-g	Repeats a fun behavior previously observed (delayed imitation) (e.g., squirting water)	each successive part builds upon earner sections. CC.1.4.3.A
<u> </u>	response a ten condition provide acceptant (constraint and condition) (constraint and condition)	Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
		CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.Q Chasse words and phrases for effect
		Choose words and phrases for effect. CC.1.4.3.T
l		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.W Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences. CC.1.5.3.F
		Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details. CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.2.3.A.1 Represent and solve problems involving multiplication and division.
		CC.2.2.3.A.2 Understand properties of multiplication and the relationships between multiplication and division.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.3.3.A.1 Identify, compare, and classify shapes and their attributes.
		Technis, Compare, and Causing Uniques and alon authorises.
9-M	Spontaneously imitates 5 functional skills in the natural environment (e.g., eating with a spoon, putting on a coat,	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
	removing shoes)	section section
9-a	Imitates a socio-dramatic play activity modeled by peers on 2 occasions	CC.1.4.3.J
9-b	Spontaneously imitates 5 behaviors in a group activity (e.g., sits when other children sit)	Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section. CC.1.4.3.T
9-c	Imitates 10 two-component actions (e.g., pretend pouring and drinking)	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
9-d	Imitates the same behavior going fast and slow for 5 behaviors (e.g., arms up fast then slow)	CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

10-M	Imitates (or attempts to with approximations) any novel motor action modeled by an adult with and without objects	CC.1.2.3.E
	(i.e., a "generalized imitative repertoire")	Use text features and search tools to locate and interpret information. CC.1.4.3.J
10-a	Imitates building items or the construction of a toy set (e.g., Legos, a train set, Lincoln Logs)	Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
10-b	Imitates 5 sequences of multi-step functional self-care skills (e.g., brushing teeth, washing face, putting on shoes)	CC.1.4.3.0
10-c	Imitates 5 functional activities of daily living skills (e.g., setting the table, sweeping the floor)	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.
10-d	Demonstrates delayed imitation of adult behavior in pretend play (e.g., driving a car, typing)	CC.1.4.3.S
10-е	Imitates 50 different motor behaviors on command	Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.
		Standards for interature and informational texts. CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
		CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic.

	ECHOIC	
	LEVEL 1	
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
	Intentionally left blank	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.5.3.G Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.

	ECHOIC LEVEL 2	
Ski	ll VB-MAPP Milestones & Supporting Skills	PA Core Standards
	Intentionally left blank	CC.1.5.3.D Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	CC.1.5.3.G
	Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.

	SPONTANEOUS VOCAL BEHAVIOR LEVEL 1		
Skill	VB-MAPP Milestones & Supporting Skills Intentionally left blank	PA Core Standards CC.1.5.3.D Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.5.3.G Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.	

	LISTENER RESPONDING BY FUNCTION, FEATURE, & CLASS		
	LEVEL 2		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
6-M	Selects 5 different foods or drinks when each are presented in an array of 5 (with 4 non-food or non-drink items) and asked the verbal fill-ins You eat and You drink	CC.1.1.3.E Read with accuracy and fluency to support comprehension: • Read on-level text with purpose and understanding.	
6-a	Selects an animal from an array of 3 for 5 different sounds made by animals (e.g., Meow says a)	 Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. 	
6-b	Selects an object from an array of 3 for 5 different sounds made by objects (e.g., Toot, toot goes the)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	
6-c	Selects an item from an array of 3 for 5 different song fill-ins corresponding with the items (e.g., The wheels on the)	CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail.	
7-M	Selects the correct item from an array of 8 for 25 different LRFFC fill-in statements of any type (e.g., You sit on a)	CC.1.1.3.E Read with accuracy and fluency to support comprehension:	
7-a	Selects an item from an array of 5 for 5 different fill-in statements containing a verb (e.g., You sleep in a)	 Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. 	
7-b	Selects an item from an array of 5 for 5 different spoken associated sets of words (e.g., Shoes and)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	
7-c	Reverses 5 previously acquired associations in an LRFFC format (e.g., Shoes and, Socks and)	CC.1.2.3.I	
7-d	Generalizes 10 known LRFFC responses to different tones of voice, volumes, prosody, etc.	Compare and contrast the most important points and key details presented in two texts on the same topic.	

		CC142D
7-е	Generalizes 10 known LRFFC responses to new carrier phrases without training (e.g., Let's sit on aTime to sit on a)	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
7-f	Generalizes 10 known LRFFC responses to 2 different pictures or objects (e.g., two different shoes)	section.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
8-M	Selects the correct item from an array of 10 (or from a book) for 25 different verb-noun what, which, or who	CC.1.1.3.E
	questions (e.g., What do you ride? Which one barks? Who can hop?)	Read with accuracy and fluency to support comprehension:
8-a	Selects an item from an array of 8 for 10 fill-in function statements (e.g., You draw with a)	Read on-level text with purpose and understanding.
		Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
8-b	Selects an item from an array of 8 for 10 fill-in feature statements (e.g., You find wheels on a)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC 1.2.2 B.
8-c	Selects an item from an array of 8 for 10 fill-in class statements (e.g., A kind of animal is a)	CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
8-d	Selects an item from an array of 8 for 10 different what questions (e.g., What do you eat?)	CC.1.2.3.I
8-e	Selects an item from an array of 8 for 10 different what questions (e.g., which one flies?)	Compare and contrast the most important points and key details presented in two texts on the same topic.
8-f	Selects an item from an array of 8 for 10 different which questions (e.g., Who builds a nest?)	CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently. CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail. CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.4 Depresent and interment data value tally shouts tables pieto graphs line plats and her graphs
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
9-M	Selects an item given 3 different verbal statements about each item when independently presented (e.g., Find an	CC.1.2.3.F
	animal. What barks? What has paws?) for 25 items	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
9-a	Demonstrates LRFFC class generalization with 5 examples (e.g., 5 different animals) for 10 classes	as well as shades of meaning among related words. CC.1.2.3.G
9-a 9-b		Use information gained from text features to demonstrate understanding of a text.
9-0	Emits 10 known LRFFC responses in an array of 10 in less than 1 minute (fluency)	g

Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. 10-M Spontaneously tacts the item on 50% of the LRFFC trials (e.g., says Dog given the verbal statement Find an animal and a visual array containing a picture of a dog) CC.1.4.3.J Create an organizational structure that includes reasons linked in a logical order with a concluding statement or items Selects an item from an array of 10 given the class and a function (e.g., Find something you wear on your feet.) for 25	nd content,
	ion.
items	
10-b Selects an item from an array of 10 given the class and a feature (e.g., Find an animal with wings.) for 25 items	
10-c Demonstrates 5 untrained LRFFC responses in the natural environment	
10-d Generalizes to 25 novel 2-component LRFFC tasks without training (e.g., Do you see a red fruit.)	
10-e Spontaneously emits 5 LRFFC responses (e.g., gets a broom after hearing, There's dirt on the floor.)	

	LISTENER RESPONDING BY FUNCTION, FEATURE, & CLASS LEVEL 3		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
11-M	Selects the correct item from an array of 10 that contains 3 similar stimuli (e.g., similar color, shape, or class, but they are the wrong choices), for 25 different WH question LRFFC tasks	CC.1.4.3.I Support an opinion with reasons. CC.2.1.3.B.1	
11-a	Selects 2 members of a class (e.g., Find two body parts.) from an array of 10, for 25 classes	Apply place value understanding and properties of operations to perform multi-digit arithmetic.	
11-b	Selects 50 items from a book given any type of LRFFC task	CC.2.2.3.A.3	
11-c	Selects 50 items from the natural environment or in a functional activity (e.g., setting the table) given any type of LRFFC	Demonstrate multiplication and division fluency.	

	task	CC.2.3.3.A.1
11-d	Demonstrates 200 different LRFFC response, tested or obtained from an accumulated list of known responses	Identify, compare, and classify shapes and their attributes. CC.2.4.3.A.4
11-e	Selects a picture for the next step in a sequence (e.g., First you turn on the water in the tub, then you) for 10 sequences	Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
11-f	Selects a picture from an array of 10 given a general time question (e.g., when asked, What time do you go to bed? the	CC.2.4.3.A.5
	child selects a picture of nighttime) for 5 items	Determine the area of a rectangle and apply the concept to multiplication and to addition.
12-M	Selects an item from a book based on 2 verbal components: either a feature (e.g., color), function (e.g., draw with),	CC.1.2.3.B
	or class (e.g., clothing) for 25 items (e.g., Do you see a brown animal? Can you find some clothing with buttons?)	Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.B
12-a	Selects an item from an array of 10 given a color and class (e.g., a yellow animal) for 25 items	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
12-b	Selects an item from an array of 10 given a shape and class (e.g., a round food) for 25 items	CC.1.4.3.D
12-c	Selects an item from an array of 10 given a function (e.g., color on it) and a class (e.g., art supplies) for 25 LRFFC tasks	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
	(e.g., Find something to color on from the art cabinet.)	CC.1.4.3.I
12-d	Selects an item from an array of 10 given a feature (e.g., wheels, wings) and a class (e.g., animals, vehicles) for 25	Support an opinion with reasons.
	LRFFC tasks (e.g., Where's a vehicle with wheels? Where's a vehicle with wings?)	CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience.
12-е	Selects an item from an array of 10 given any adjective (but not color or shape) and a function (e.g., It's hot and you eat	CC.1.4.3.Q
	it spaghetti) for 25 LRFFC tasks	Choose words and phrases for effect.
12-f	Selects an item from an array of 10 given any adjective (but not color or shape) and a feature (e.g., It's soft and has ears	- CC.2.4.3.A.1 Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
	rabbit) for 25 LRFFC tasks	Solve problems involving measurement and estimation of temperature, riquid volume, mass of tengun.
13-M	Selects items from a page in a book or in the natural environment based on 3 verbal components (e.g. verb,	CC.1.2.3.B
10 111	adjective, preposition, pronoun), for 25 WH-question LRFFC tasks (e.g. Which fruit grows on trees?)	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
13-a	Selects an item from a book after being read a short passage (10+ words) and given an LRFFC question (e.g., Who blew	- CC.1.2.3.L Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
15 4	the house down?)	CC.1.3.3.B
13-b	Selects an item from an array of 10 given a preposition and any LRFFC question (e.g., What's above a roof?) for 25 items	Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.K
13-с	Selects an item from an array of 10 given a pronoun and any LRFFC question (e.g., Which toys are his?) for 25 items	Read and comprehend literary fiction on grade level, reading independently and proficiently.
13-d	Selects an item from an array of 10 given an adverb and any LRFFC question (e.g., Which animal runs fast?) for 25 items	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
13-е	Selects 10 community helpers from a book when asked what they do (e.g., Who helps you when you are sick?)	section.
13-f	Selects 2 different items from an array of 10 given 2 different classes or functions (e.g., Can you find a fruit and a meat?)	CC.1.4.3.I
	for 25 sets	Support an opinion with reasons. CC.1.4.3.K
13-g	Selects a location from an array of 10 given 2 items from that location (e.g., You buy meat and bread at thestore) for 10	Use a variety of words and sentence types to appeal to the audience.
	locations	CC.1.4.3.N
13-h	Selects an item in the natural environment that contains 3 similar stimuli when given an LRFFC question for 25 tasks	Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q
	(e.g., Get something to sweep with. Find something to make this stick.)	Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3. U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
4477		COLLAND
14-M	Selects the correct items from a book or the natural environment given 4 different rotating LRFFC questions	CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
1.4	about a single topic (Where does the cow live? What does the cow eat? Who milks the cow?) for 25 different topics	- CC.1.2.3.C
14-a	Selects all members of a class from an array of 10 when asked (e.g., Find all the clothing.) for 3 members of 25 classes	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect.
14-b	Selects an item from a book given a when question (e.g., When do you need a towel?) for 10 items	sequence, and cause/ептест. — CC.1.2.3.I
14-c	Selects an item from a book given a how question (e.g., How do you get to school?) for 10 items	Compare and contrast the most important points and key details presented in two texts on the same topic.
14-d	Selects an item from an array of 10 given a preposition after a verb (e.g., eat with, eat at, write on, write with) for 25 verb-	CC.1.2.3.L

	numerities combinations	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
	preposition combinations	CC.1.3.3.B
14-e	Selects an item when asked to find something that is different in an array of 5 (e.g., 4 spoons and 1 fork) for 25 items	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
14-f	Selects an item from an array of 10 when asked What is missing? from a picture (e.g., a car without wheels, an airplane without wings) for 25 items	CC.1.3.3.K Read and comprehend literary fiction on grade level, reading independently and proficiently.
	William Wings) 101 20 North	CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.I
		Support an opinion with reasons. CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others. CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
15-M	Demonstrates 1000 different LRFFC responses, tested or obtained from an accumulated list of known responses	CC.1.2.3.C
15-a	Selects an item from an array of 10 relating to past events (e.g., Where did you go yesterday?) for 5 events	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
		sequence, and cause/effect.
15-b	Selects an item relating to future events (e.g., What's happening tomorrow?) for 5 events	CC.1.2.3.I
15-c	Selects an item from an array of 10 when asked Which one can't? in an LRFFC format for 10 items (e.g., Which one	Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.L
	can't fly?)	Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
15-d	Selects an item from an array of 10 when asked Which one is not? in an LRFFC format (e.g., Which one is not a musical	CC.1.3.3.K
	instrument?) for 25 functions, features, or classes	Read and comprehend literary fiction on grade level, reading independently and proficiently.
15 .	, , , , , , , , , , , , , , , , , , , ,	- CC.1.4.3.D
15-e	Selects items from a page in a book or in the natural environment based on 4 verbal components (e.g., verb, adjective,	Create an organizational structure that includes information grouped and connected logically with a concluding statement or
	preposition, pronoun) for 25 LRFFC tasks (e.g., Whose bed did Goldilocks sleep in?)	section.
		CC.1.4.3.I Support an opinion with reasons.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3. U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.2.2.3.A.2
		Understand properties of multiplication and the relationship between multiplication and division.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.

INTRAVERBAL
LEVEL 2

	LEVEL 2	
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
6-M 6-a 6-b 6-c 6-d	Completes 10 different fill-in-the-blank phrases of any type (e.g., song fill-ins, social games and fun fill-ins, animal or object sounds) Provides the sound made by 2 animals or objects (e.g., A dog says A horn goes) Gives 2 animal names when given the sounds they make (e.g., Meow says a) Completes 5 different song fill-ins (e.g., The wheels on the Twinkle, twinkle little) Completes 2 different verbal fill-ins involving fun activities (e.g., Peek-a Ready, set)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. CC.1.1.3.E Read with accuracy and fluency to support comprehension: Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.2.3.C Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect. CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or sections. CC.1.4.3.I Support an opinion with reasons. CC.1.4.3.W Write narratives to develop real or imagined experiences or events. CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
7-M	Provides first name when asked, What is your name? (T) 8-a Completes 2 eat and 2 drink classification fill-ins (e.g., You eat You drink)	CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
7-a 7-b 7-c 7-d	Completes 5 different in-context fill-ins (e.g., You sleep in your while at his bed) Correctly responds to 5 in-context fill-ins when they are reversed (e.g., In your bed you go to) Completes 5 different out of context fill-in-the-blank phrases (e.g., You wash your) Generalizes 10 known intraverbal responses to a different adult and setting	including those that signal spatial and temporal relationships. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.I Support an opinion with reasons. CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience. CC.1.4.3.M Write narratives to develop real or imagined experiences or events. CC.1.4.3.Q Choose words and phrases for effect. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.

		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
0 1/4		CC.1.1.3.D
8-M	Completes 25 different fill-in-the-blank phrases (not including songs) (e.g., You eat You sleep in a Shoes and)	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
8-a	Completes 2 eat and 2 drink classification fill-ins (e.g., You eat You drink)	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
8-b	Completes 5 different noun-noun association fill-in-the-blank phrases (e.g., mommy and)	CC.1.1.3.E
8-c	Completes 5 song fill-ins with 2 or more words (e.g., Old McDonald had a farm)	Read with accuracy and fluency to support comprehension: • Read on-level text with purpose and understanding.
8-d	Generalizes 10 intraverbal responses to new carrier phrases (e.g., We bounce a Let's bounce a)	 Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
		 Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
		CC.1.2.3.A
		Determine the main idea of a text; recount the key details and explain how they support the main idea.
		CC.1.2.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.V Conduct short research projects that build knowledge about a topic.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or
		a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.2.3.3.A.2
		Use the understanding of fractions to partition shapes into parts with equal areas and express the area of each part as a unit
		fraction of the whole. CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition.
		2 comme are area of a rectangle and apply the concept to manapheution and to addition.
9-M	Answers 25 different what questions (e.g., What do you brush?)	CC.1.2.3.A

9-a Completes 10 different verb-noun fill-in-the-blank phrases (e.g., You ride the You play in) 9-b Spontaneously emits (no additional verbal prompts) 2 intraverbal responses 9-c Answers 10 different what questions with a verb as the primary SD (e.g., What do you brush?) 9-d Answers 10 different what questions with a noun as the primary SD (e.g., What's in the barn?) Determine the main idea of a text; recount the key details CC.1.2.3.B Ask and answer questions about the text and make inference CC.1.2.3.F Determine the main idea of a text; recount the key details CC.1.2.3.B Ask and answer questions about the text and make inference countries as the primary SD (e.g., What's in the barn?)	
9-b Spontaneously emits (no additional verbal prompts) 2 intraverbal responses 9-c Answers 10 different what questions with a verb as the primary SD (e.g., What do you brush?) 9-d Answers 10 different what questions with a noun as the primary SD (e.g., What's in the barn?) Determine the meaning of words and phrases as they are to the primary SD (e.g., What's in the barn?)	
9-c Answers 10 different what questions with a verb as the primary SD (e.g., What do you brush?) 9-d Answers 10 different what questions with a noun as the primary SD (e.g., What's in the barn?) Determine the meaning of words and phrases as they are under the meaning of words and phrases are under the mean	
	used in grade level text, distinguishing literal from non-literal meaning
9-e When asked What do you eat (or drink)? provides 2 or more members of each category CC.1.2.3.G	
9-f Provides 5 novel responses to previously acquired questions (response generalization) (e.g., when asked to name an Use information gained from text features to demonstrate	e understanding of a text.
conimal the shild engines been for the first time without receiving training on been	
Describe how an author connects sentences and paragraph CC.1.2.3.K	hs in a text to support particular points.
	ole-meaning words and phrases based on grade 3 reading and content,
choosing flexibly from a range of strategies and tools.	
CC.1.2.3.L	
Read and comprehend literary non-fiction and information CC.1.2.3.J	onal text on grade level, reading independently and proficiently.
	onal, general academic, and domain-specific words and phrases,
including those that signal spatial and temporal relationsh	
CC.1.3.3.A	
Determine the central message, lesson, or moral in literary CC.1.3.3.B	y text; explain now it is conveyed in text.
Ask and answer questions about the text and make inferer	nces from text; refer to text to support responses.
CC.1.3.3.C	
Describe characters in a story and explain how their action CC.1.3.3.D	ons contribute to the sequence of events.
Explain the point of view of the author.	
CC.1.3.3.J	
Acquire and use accurately grade-appropriate conversation including those that signal spatial and temporal relationsh	onal, general academic, and domain-specific words and phrases,
CC.1.4.3.D	nps.
	on grouped and connected logically with a concluding statement or
section.	
CC.1.4.3.J Create an organizational structure that includes reasons lie	inked in a logical order with a concluding statement or section.
CC.1.4.3.K	
Use a variety of words and sentence types to appeal to the	e audience.
CC.1.4.3.N Establish a situation and introduce a narrator and/or chara	actare
CC.1.4.3.0	actors.
Use dialogue and descriptions of actions, thoughts, and fe	eelings to develop experiences and events or show the response of
characters to situations. CC.1.4.3.P	
Organize an event sequence that unfolds naturally using	temporal words and phrases to signal event order; provide a sense of
closure.	temporal moral and philades to signal event order, provide a sense of
CC.1.4.3.Q	
Choose words and phrases for effect. CC.1.4.3.S	
	pport analysis, reflection, and research, applying grade level reading
standards for literature and informational texts.	7 11 3 20
CC.1.4.3.T	
CC.1.4.3.U	p and strengthen writing as needed by planning, revising, and editing.
	nd publish writing (using keyboarding skills) as well as to interact and
collaborate with others.	
CC.1.4.3.V Conduct short research projects that build knowledge abo	out a topic
CC.1.4.3.W	out a topic.
Recall information from experiences or gather information	on from print and digital sources; take brief notes on sources and sort
evidence into provided categories.	
CC.1.4.3.X Write routinely over extended time frames (time for resea	arch, reflection, and revision) and shorter time frames (a single sitting or
a day or two) for a range of discipline-specific tasks, purp	

CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topic expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or inform	cs and texts, building on others' ideas and
expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or inform	cs and texts, building on others' ideas and
CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or inform	
Determine the main ideas and supporting details of a text read aloud or inform	
Determine the main ideas and supporting details of a text read aloud or inform	
	nation presented in diverse media formats,
including visually, quantitatively, and orally. CC.1.5.3.D	
Report on a topic or text, tell a story, or recount an experience with appropriate	to facts and relevant descriptive details speaking
clearly with adequate volume, appropriate pacing, and clear pronunciation.	the facts and relevant, descriptive details, speaking
CC.1.5.3.E	
Speak in complete sentences when appropriate to task and situation in order to	o provide requested detail or clarification
CC.2.2.3.A.3	o provide requested detail of claimeation.
Demonstrate multiplication and division fluency.	
CC.2.4.3.A.2	
Tell and write time to the nearest minute and solve problems by calculating ti	me intervals.
CC.2.4.3.A.3	
Solve problems and make change involving money using a combination of co	oins and bills.
CC.2.4.3.A.4	
Represent and interpret data using tally charts, tables, pictographs, line plots,	and bar graphs.
CC.2.4.3.A.5	
Determine the area of a rectangle and apply the concept to multiplication and	to addition.
CC.2.4.3.A.6	
Solve problems involving perimeters of polygons and distinguish between lin	near and area measures.
10-M Answers 25 different who or where questions (e.g., Whose your friend? Where is your pillow?) CC.1.1.3.E Read with accuracy and fluency to support comprehension:	
1.11-3 1.2 1	
10-b Answers 5 different who questions (e.g., Who is your teacher?) Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expressions.	asian an ayaaasiya madinaa
10-c Demonstrates 2 untrained intraverbal responses (e.g., responds flower when someone says daisy) Use context to confirm or self-correct word recognition and underst	
10-d Answers 10 different class questions (e.g., What animals do you like? What toys do you like?) CC.1.2.3.A	tanding, rereading as necessary.
This wers to different class questions (e.g., what diffinal do you fixe.)	ey support the main idea.
10-e Answers both color and name questions about 10 visible items (e.g., what is it? what color is it?) CC.1.2.3.B	
10-f Answers 10 different function questions (e.g., What do you do with a toothbrush?) Ask and answer questions about the text and make inferences from text; refer	to text to support responses.
10-g Spontaneously emits 5 intraverbal-mands (e.g., Dad says It's hot. and the child says Let's go swimming.)	
Determine the meaning of words and phrases as they are used in grade level to as well as shades of meaning among related words.	ext, distinguishing interal from non-interal meaning
cc.1.2.3.G	
Use information gained from text features to demonstrate understanding of a	text
CC.1.2.3.K	to Att
Determine or clarify the meaning of unknown and multiple-meaning words at	nd phrases based on grade 3 reading and content.
choosing flexibly from a range of strategies and tools.	
CC.1.2.3.L	
Read and comprehend literary non-fiction and informational text on grade lev	vel, reading independently and proficiently.
CC.1.2.3.J	
Acquire and use accurately grade-appropriate conversational, general academ	nic, and domain-specific words and phrases,
including those that signal spatial and temporal relationships.	
CC.1.3.3.B	
Ask and answer questions about the text and make inferences from text; refer CC.1.3.3.I	to text to support responses.
Determine or clarify the meaning of unknown and multiple-meaning words at	nd phrasas basad on grada 3 reading and contant
choosing flexibly from a range of strategies and tools.	ind phrases based on grade 3 reading and content,
CC.1.4.3.D	
Create an organizational structure that includes information grouped and conr	nected logically with a concluding statement or
section.	
CC.1.4.3.J	
Acquire and use accurately grade-appropriate conversational, general academ	nic, and domain-specific words and phrases,
including those that signal spatial and temporal relationships.	
CC.1.4.3.K	
Use a variety of words and sentence types to appeal to the audience.	
CC.1.4.3.N	
Establish a situation and introduce a narrator and/or characters. CC.1.4.3.O	
CC.1.4.3.U	

	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
	characters to situations.
	CC.1.4.3.P
	Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
	closure.
	CC.1.4.3.Q
	Choose words and phrases for effect.
	CC.1.4.3.S
	Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
	standards for literature and informational texts.
	CC.1.4.3.T
	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
	CC.1.4.3.U
	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
	collaborate with others.
	CC.1.4.3.V
	Conduct short research projects that build knowledge about a topic.
	CC.1.4.3.W
	Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
	evidence into provided categories.
	CC.1.4.3.X
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or
	a day or two) for a range of discipline-specific tasks, purposes and audiences.
	CC.1.5.3.A
	Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
	expressing their own clearly.
	CC.1.5.3.B
	Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
	including visually, quantitatively, and orally.
	CC.1.5.3.D
	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
	clearly with adequate volume, appropriate pacing, and clear pronunciation.
	CC.1.5.3.E
	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
	CC.2.2.3.A.3
	Solve problems and make change involving money using a combination of coins and bills.
	CC.2.4.3.A.4
	Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
	CC.2.4.3.A.5
	Determine the area of a rectangle and apply the concept to multiplication and to addition.
	CC.2.4.3.A.6
	Solve problems involving perimeters of polygons and distinguish between linear and area measures.
<u> </u>	

	INTRAVERBAL		
	LEVEL 3		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
11-M	Spontaneously emits 20 intraverbal comments (can be part mand) (e.g., dad says I'm going to the car, and the child spontaneously says I want to go for a ride!)	CC.1.2.3.A Determine the main idea of a text; recount the key details and explain how they support the main idea. CC.1.2.3.B	
11-a	Completes 10 two-component (noun-verb) fill-ins (e.g., For breakfast you eat For lunch you eat)	Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.2.3.C	
11-b	Answers 25 two-component where questions (e.g., Where do you find the milk? Where's your wagon?)	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,	
11-c	Answers 25 two-component who questions (e.g., Who takes you to school? Who do you play with?)	sequence, and cause/effect.	
11-d	Answers 25 what questions involving function (e.g., What do you do with crayons?)	CC.1.2.3.J	

11-e	Answers 25 what questions when given the function (e.g., What gets you clean?)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
11-e 11-f	Demonstrates 10 untrained intraverbals (e.g., retells what happened in a video without any specific training)	including those that signal spatial and temporal relationships.
		CC.1.3.3.B
11-g	Demonstrates 5 new intraverbals with just tact training (e.g., tact of computerDaddy has a computer.)	Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.I
11-h	Answers I don't know to questions that the child cannot answer	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.3.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.K Use a variety of word and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.V
10 34		Conduct short research projects that build knowledge about a topic. CC.1.2.3.A
12-M	Demonstrates 300 different intraverbal responses, tested or obtained from an accumulated list of known	Determine the main idea of a text; recount the key details and explain how they support the main idea.
1.0	intraverbals (10.1)	CC.1.2.3.B
12-a	Provides at least 3 members of 10 classes (e.g., What do you see on a playground?)	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
12-b	Answers 25 multiple choice questions (e.g., Does a fish live in the water or in trees?)	CC.1.2.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
12-c	Provides 10 categories when given several members (e.g., a horse, cow, and pig are all)	as well as shades of meaning among related words.
12-d	Provides the name of 25 items when given a specific feature (e.g., What has wheels?)	CC.1.3.3.B
12-e	Provides 2 features of 10 items when given their names (e.g., What's on a fire truck?)	Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.E
12-f	Provides an answer to 3 emotion questions (e.g., What makes you sad? What makes you happy?)	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each
12-g	Provides at least 25 3+ word responses to questions (e.g., when asked What do you like to play? the child responds I like	successive part builds upon earlier sections.
	to play with cars)	CC.1.3.3.K
	The proof victor times,	Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.4.3.A
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic.
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.G
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.G Write opinion pieces on familiar topics or texts. CC.1.4.3.H
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.G Write opinion pieces on familiar topics or texts. CC.1.4.3.H Introduce the topic and state an opinion on the topic.
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.G Write opinion pieces on familiar topics or texts. CC.1.4.3.H Introduce the topic and state an opinion on the topic. CC.1.4.3.I
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.C Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.G Write opinion pieces on familiar topics or texts. CC.1.4.3.H Introduce the topic and state an opinion on the topic.

		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of word and sentence types to appeal to the audience.
		CC.1.4.3.M Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.P Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.W Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
		CC.2.2.3.A.3
		Demonstrate multiplication and division fluency. CC.2.4.3.A.3
		Solve problems and make change involving money using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition.
13-M	Answers 2 questions after being read short passages (15+ words) from books, for 25 passages (e.g., Who blew the	CC.1.2.3.A
10 141	house down?)	Determine the main idea of a text; recount the key details and explain how they support the main idea.
13-a	Answers 25 questions with yes or no (e.g., Is a shoe good to eat?)	CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
13-a	Describes 5 locations not in view (e.g., Tell me about your bedroom?)	CC.1.2.3.C
13-c	Answers 25 intraverbal questions involving adjectives (e.g., Can you tell me a big animal?)	Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
13-c 13-d		sequence, and cause/effect. CC.1.2.3.G
	Answers a question about a single sentence just read, for 10 sentences Correctly answers the question How old are you?	Use information gained from text features to demonstrate understanding of a text.
13-e	y i	CC.1.2.3.H
13-f	Answers 2 time questions with general responses (e.g., What time do you go to bed?at nighttime)	Describe how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.J
13-g	Completes a story sequence for 5 stories (e.g., Then what happened to the three little pigs?)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
13-h	Engages in 5 different conversations that contain at least 3 intraverbal exchanges on a single topic	including those that signal spatial and temporal relationships.
13-i	Describes 2 attributes about himself (e.g., I have brown hair. I have blue eyes.)	CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently. CC.1.3.3.A
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.

Ask and answer questions about the text and make inferences from text; refer to text to support responses.

CC.1.3.3.C

Describe characters in a story and explain how their actions contribute to the sequence of events.

CC.1.3.3.D

Explain the point of view of the author.

CC.1.3.3.E

Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.

CC.1.3.3.I

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.

CC.1.3.3.K

Read and comprehend literary fiction on grade level, reading independently and proficiently.

CC.1.4.3.A

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

CC.1.4.3.B

Identify and introduce the topic.

CC.1.4.3.C

Develop the topic with facts, definitions, details, and illustrations, as appropriate.

CC.1.4.3.D

Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.

CC.1.4.3.I

Support an opinion with reasons.

CC.1.4.3.K

Use a variety of words and sentence types to appeal to the audience.

CC.1.4.3.M

Write narratives to develop real or imagined experiences or events.

CC.1.4.3.0

Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

CC.1.4.3.P

Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.

CC.1.4.3.Q

Choose words and phrases for effect.

CC.1.4.3.T

With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.

CC.1.4.3.U

With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

CC.1.4.3.W

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

CC.1.4.3.X

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.

CC.1.5.3.A

Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.

CC.1.5.3.B

Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally.

CC.1.5.3.I

Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.

CC.1.5.3.E

Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

CC.2.2.3.A.1

Represent and solve problems involving multiplication and division.

CC.2.4.3.A.3

Solve problems and make change involving money using a combination of coins and bills.

		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition.
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
14-M	Describes 25 different events, videos, stories, etc. with 8+ words (e.g., Tell me what happened The big monster	CC.1.2.3.A
	scared everybody and they all ran into the house.)	Determine the main idea of a text; recount the key details and explain how they support the main idea.
14-a	Answers 25 different who, what, or where questions that contain 3 or more elements (e.g., What color is a fire truck?)	- CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
14-b	Provides at least 3 members of 25 categories (e.g., What do you find on a playground?)	CC.1.2.3.C
		Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time,
14-c	Answers 5 questions about daily or current events (e.g., Where are you going with dad?)	sequence, and cause/effect.
14-d	Intraverbally responds at least 25 times in a day to the verbal questions or statements from peers	CC.1.2.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
14-e	Shows generalization by giving the same answer to 10 questions presented in 3 different ways (e.g., answers my house to	as well as shades of meaning among related words.
	Where do you live? Where is your dog? and Where do play?)	CC.1.2.3.G
14-f	Will say 3 things about a single item for 25 items (e.g., It's a crayon. It's red. You draw with it.)	Use information gained from text features to demonstrate understanding of a text.
14-g	Provides 3 pieces of personal information (e.g., Where do you live? What's your brother's name?)	- CC.1.2.3.H
14-h	Answers 25 intraverbal questions involving prepositions (e.g., What's under your bed?)	Describe how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
14-i	Answers 25 intraverbal questions involving pronouns (e.g., Who has a brown dog?)	including those that signal spatial and temporal relationships.
14-j	Provides 25 answers to sequence questions (e.g., What do you do after you get to school?)	CC.1.2.3.K
14-k	Answers 10 when questions (e.g., When do you take a bath?)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.A
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.K Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.A
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
		CC.1.4.3.B
		Identify and introduce the topic.
		CC.1.4.3.C
		Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.3.3.E
		Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each
		successive part builds upon earlier sections. CC.1.3.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.J Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.M Write narratives to develop real or imagined experiences or events.
L		write narranves to develop rear or imagined experiences of events.

CC.1.4.3.N Establish a situation and introduce a narrator and/or characters. CC.1.4.3.0 Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. CC.1.4.3.P Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure. CC.1.4.3.0 Choose words and phrases for effect. CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.4.3.V Conduct short research projects that build knowledge about a topic. CC.1.4.3.W Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories. CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences. Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly. CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally. CC.1.5.3.D Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.2.2.3.A.1 Represent and solve problems involving multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication and division fluency. CC.2.4.3.A.2 Tell and write time to the nearest minute and solve problems by calculating time intervals. CC.2.4.3.A.3 Solve problems and make change involving money using a combination of coins and bills. 15-M Answers 4 different rotating WH questions about a single topic for 10 topics (e.g., Who takes you to school? Where CC.1.2.3.A Determine the main idea of a text; recount the key details and explain how they support the main idea. do you go to school? What do you take to school?) CC.1.2.3.B Answers 10 questions about community helpers (e.g., What does a doctor do?) 15-a Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.2.3.C 15-b Answers 25 different questions that contain 4 or more parts of speech (e.g., What tool do you need to pound nails?) Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, 15-c Takes turns adding to a story started by others (e.g., And then he saw a boat...) sequence, and cause/effect. 15-d Answers 5 different how questions (e.g., How do you fix the hole?) CC.1.2.3.D Explain the point of view of the author. Provides last name when asked (e.g., Harrison) 15-e CC.1.2.3.F 15-f Answers 25 intraverbal questions involving adverbs (e.g., What animal moves slow?) Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. Shows response generalization by describing the same 10 objects, events, pets, people, etc. in 3 different ways (e.g., in 15-g reference to a pet dog Toby, the child says at different times a dog, an animal, Toby) Use information gained from text features to demonstrate understanding of a text. Describes 5 events that happened in the past 15-h CC.1.2.3.H

5-i	Describes 5 events that will happen in the future	Describe how an author connects sentences and paragraphs in a text to support particular points.
5-j	Summarizes 5 different stories with at least 10 words	CC.1.2.3.I
		Compare and contrast the most important points and key details presented in two texts on the same topic.
15-k	Suggests a possible solution when presented with a problem	CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and contents.
		choosing flexibly from a range of strategies and tools.
		CC.1.2.3.L
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.
		CC.1.3.3.A
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.I
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and conte
		choosing flexibly from a range of strategies and tools.
		CC.1.3.3.K Read and comprehend literary fiction on grade level reading independently and proficiently
		Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement of
		section.
		CC.1.3.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning of words and phrases are used in grade level text, distinguishing literal from non-literal meaning of words and phrases are used in grade level text, distinguishing literal from non-literal meaning of words are used in grade level text, distinguishing literal from non-literal meaning of words are used in grade level text, distinguishing literal from non-literal meaning of words are used in grade level text, distinguishing literal from non-literal meaning of words are used in grade level text, distinguishing literal from non-literal meaning of words are used in grade level text.
		as well as shades of meaning among related words.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.O Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense
		closure.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
		CC.1.4.3.T
		With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and edit
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact
		collaborate with others.
		CC.1.4.3.V
		Conduct short research projects that build knowledge about a topic.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and so
		evidence into provided categories.
		CC.1.4.3.X

a day or two) for a range of discipline-specific tasks, purposes and audiences.
CC.1.5.3.B
Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
including visually, quantitatively, and orally.
CC.1.5.3.D
Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
clearly with adequate volume, appropriate pacing, and clear pronunciation.
CC.1.5.3.E
Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
CC.2.2.3.A.3
Demonstrate multiplication and division fluency.
CC.2.4.3.A.2
Tell and write time to the nearest minute and solve problems by calculating time intervals.
CC.2.4.3.A.3
Solve problems and make change involving money using a combination of coins and bills.

	CLASSROM ROUTINES & GR LEVEL 2	OUP SKILLS
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
6-M	Sits at a group snack or lunch table without negative behavior for 3 minutes	CC.1.4.3.T
6-a	Adjusts to separation from parents (e.g., does not cry when parents leave)	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
6-b	Sits at a snack or lunch table when physically prompted for 1 minute	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
6-c	Lines up with other children when physically prompted	collaborate with others. CC.1.5.3.A
6-d	Demonstrates general compliance for all classroom aides	Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
7-M	Puts away personal items, lines up, and comes to a table with only 1 verbal prompt	CC.1.4.3.T
7-a	Does not attempt to move away from a peer when seated next to him	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
7-b	Puts away personal items (e.g., coat, backpack, lunch box) with gestural and verbal prompts	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
7-c	Goes to and sits at a table with other children with only verbal prompts	collaborate with others.
7-d	Cooperates with hand washing with physical assistance	
7-е	Does not engage in negative behavior toward a peer when seated next to him	
8-M	Transitions between classroom activities with no more than 1 gestural or verbal prompt	CC.1.4.3.T
8-a	Goes to a circle group and sits with only verbal prompts	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
8-b	Goes to and sits at a table or work station with only verbal prompts	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
8-c	Waits while seated at a table, without touching materials, until allowed to do so	collaborate with others.
8-d	Sits in a circle group for 2 minutes without disruptive behavior or prompts to remain seated	
9-M	Sits in a small group for 5 minutes without disruptive behavior or attempting to leave the group	CC.1.4.3.T
9-a	Comes inside after recess with only verbal prompts	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U
9-b	Participates in group movement and song activities with only verbal prompts (e.g., Ring Around the Rosy, Duck-Duck	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
9-c	Goose, Hokey Pokey) Imitates group activities with objects (e.g., tapping sticks together, shaking a maraca)	CC.1.5.3.A

9-d	Sings songs with the group with only verbal prompts (e.g., Head, shoulders, knees and toes)	Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
10-M	Sits in a small group for 10 minutes, attends to the teacher or material for 50% of the period, and responds to 5 of a teacher's SDs	CC.1.3.3.I Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.
10-a	Gets lunch with only verbal prompts	CC.1.4.3.T
10-b	Puts away backpack, lunch box, or coat upon entering the classroom with group prompts	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
10-c	Imitates group activities with objects (e.g., tapping sticks together, shaking a maraca)	CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
10-d	Gets out and opens most snack/lunch items independently	collaborate with others.
10-е	Verbally responds in a group setting 2 times during a 5 minute session	CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
10-f	Imitates peers doing a song or activity in a group setting 2 times in a 5 minute session	expressing their own clearly.
10-g	Will sit on the toilet without negative behavior when prompted, but may not eliminate	

	CLASSROM ROUTINES & GR LEVEL 3	OUP SKILLS
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
11-M 11-a 11-b 11-c 11-d	Uses the toilet and washes hands with only verbal prompts Sits or stands at an arts and crafts or activity table for 5 minutes without disruptive behavior Responds to 1 group instruction without additional prompts (e.g., Everybody stand up Works independently on a task or activity for 1 minute without prompts or reinforcement Comes to the front of the group with 1 verbal prompt	CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.4.3.X Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
12-a 12-b 12-c 12-d	Responds to 5 different group instructions or questions without direct prompts in a group of 3 or more children (e.g., Everybody stand up. Does anyone have a red shirt on?) Raises hand to take a turn in a group setting (e.g., Who wants to pick a song?) Uses classroom materials as designed (e.g., glue, scissors, crayons, paper) Puts away toys and material when prompted to do so Stays on task for 1 minute during an arts and crafts activity when an adult leaves the table	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.5.3.F Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.
13-M 13-a 13-b 13-c 13-d	Works independently for 5 minutes in a group, and stays on task for 50% of the period Gets necessary materials to complete an activity when verbally prompted (e.g., Get some glue.) Independently transitions between classroom activities with only group verbal prompts Responds to group questions without a direct prompt (e.g., What happened to Simba?) Mands to use the toilet and has minimal accidents	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

14-M	Acquires 2 new behaviors in a 15-minute group-teaching format involving 5 or more children	CC.1.4.3.D
14-a	Takes turns and shares items with peers	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
14-b	Discriminates and follows two-component group instructions (e.g., All the boys line up)	CC.1.4.3.T
14-c	Follows safety rules in a classroom (e.g., No running. No pushing.)	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3. U
14-d	Leads 2 different group activities involving 3 other children (e.g., red-light, green-light game)	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
14-e	Mands for a specific activity in a group setting (e.g., Let's play tag!)	collaborate with others.
14-f	Assists in picking up after an activity with only 1 verbal prompt	
15-M	Sits in a 20-minute group session involving 5 children without disruptive behaviors, and answers 5 intraverbal	CC.1.4.3.D
	questions	Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
15-a	Focuses on a task despite disruptions in the room	CC.1.4.3.T
15-b	Meets some of his own self-care needs without prompts (e.g., wipes nose, puts on coat)	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. CC.1.4.3. U
15-c	Verbally interacts with peers 3 times in a table-top group activity	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
15-d	Sits back down when his turn is over without prompts	collaborate with others.
15-e	Keeps hands to self in a group setting	
15-f	Raises hand to indicate he knows the answer to a question during a group	
15-g	Completes 2 independent worksheets without prompts at a table with 3 other children	
15-h	Sits in a school assembly for 20 minutes without disruptive behavior	

	LINGUISTIC STRU	UCTURE
	LEVEL 2	
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
6-M	The child's articulation of 10 tacts can be understood by familiar adults who cannot see the item tacted	CC.1.2.3.A Determine the main idea of a text; recount the key details and explain how they support the main idea. CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.F Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.I Support an opinion with reasons.

		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
7-M	Has a total listener vocabulary of 100 words (e.g., Touch nose. Jump. Find keys.)	CC.1.1.3.E
		Read with accuracy and fluency to support comprehension:
7-a	Uses recognizable words more frequently than jargon	Read on-level text with purpose and understanding.
7-b	Emits 2-3 word carrier phrases without "understanding" each word (e.g., It's a cat. Go for a ride?)	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
7-c	Has a total speaker vocabulary size of 50 words (all verbal operants except echoic)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
		CC.1.2.3.A
		Determine the main idea of a text; recount the key details and explain how they support the main idea.
		CC.1.2.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		CC.1.3.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.E
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.E Choose words and phrases for effect.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.E Choose words and phrases for effect.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.E Choose words and phrases for effect. CC.1.4.3.I Support an opinion with reasons.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.E Choose words and phrases for effect. CC.1.4.3.I Support an opinion with reasons. CC.1.4.3.J
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.E Choose words and phrases for effect. CC.1.4.3.J Support an opinion with reasons. CC.1.4.3.J Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.1 Support an opinion with reasons. CC.1.4.3.1 Support an opinion with reasons. CC.1.4.3.K CC.1.4.3.K
		Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). CC.1.3.3.H Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic. CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section. CC.1.4.3.E Choose words and phrases for effect. CC.1.4.3.J Support an opinion with reasons. CC.1.4.3.J Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.

		Write narratives to develop real or imagined experiences or events. CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters.
		CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or
		a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly. CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
8-M	Emits 10 different 2-word utterances per day of any type except echoic (e.g., mand, tact)	CC.1.2.3.A
8-a	Emits 2-word mands for recurrence (e.g., more tickle)	Determine the main idea of a text; recount the key details and explain how they support the main idea.
		CC.1,2,3,B
8-b	Emits 2-word noun-verb or verb-noun mands or tacts (e.g., Pour juice. Baby crying.)	Ask and answer questions about the text and make inferences from text; refer to text to support responses.
8-c	Adjusts volume of voice on command (e.g., whispers and uses loud voice)	CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
8-d	Echoes 10 different rhythms, intonations, or pitches	CC.1.3.3.E
	•	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each
		successive part builds upon earlier sections.
		CC.1.3.3.G
		Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
		emphasize aspects of a character or setting). CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		CC.1.4.3.A
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
		CC.1.4.3.B
		Identify and introduce the topic. CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.E
		Choose words and phrases for effect.
		CC.1.4.3.I Support an opinion with reasons.
		CC.1.4.3.K
		Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.N Establish a situation and introduce a narrator and/or sharestore
		Establish a situation and introduce a narrator and/or characters. CC.1.4.3.Q
		Choose words and phrases for effect.
		CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.

		CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
9-M	Emits functional prosody (i.e., rhythm, stress, intonation) on 5 occasions in one day (e.g., puts emphasis or stress	CC.1.1.3.E
	on certain words at appropriate times such as, It's MINE!)	Read with accuracy and fluency to support comprehension:
0.0		Read on-level text with purpose and understanding.
9-a	Consistently emits the initial consonants of words	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
9-b	Emits 2-word mands for possession (e.g., My cookie. That's mine.)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
9-c	Emits 2-word mands or tacts for location (e.g., Come here. There's Thomas.)	CC.1.4.3.E
9-d	Emits 2-word mands for negation or refusal (e.g., No Barney. No shoes. No more.)	Choose words and phrases for effect.
		CC.1.4.3.R
9-e	Combines 2 words to make a novel word or phrase (e.g., Miss Betty)	Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts.
		CC.1.5.3.A Engage effectively in a range of colleborative discussions on grade level tonics and touts building on others' ideas and
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
10-M	Has a total speaker vocabulary of 300 words (all verbal operants except echoic)	CC.1.1.3.D
10-a	Echoes most words or approximations to words on command (generalized echoic repertoire) but still has articulation	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
10 a		correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
	errors	CC.1.13.E
10-b	Strangers can understand at least 50% of the words emitted by the child	Read with accuracy and fluency to support comprehension:
10-c	Emits a total listener vocabulary size of 400 words	Read on-level text with purpose and understanding.
10-d	Emits a mean length of utterance (MLU) of 2 1/2 morphemes (e.g., Push car. Where mommy go?)	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
10-u	Entits a filean length of diterative (MEO) of 2 1/2 morphetics (e.g., 1 usir car. where morning go.)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
		CC.1.2.3.A
		Determine the main idea of a text; recount the key details and explain how they support the main idea.
		CC.1.2.3.B
		Ask and answer questions about the text and make inferences from txt; refer to text to support responses.
		CC.1.2.3.C
		Explain how a series of events, concepts, or steps in a procedure is connected within a text, using language that pertains to time, sequence, and cause/effect.
		sequence, and cause/effect. CC.1.2.3.D
		Explain the point of view of the author.
		CC.1.2.3.F
		Demonstrate the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal
		meaning as well as shades of meaning among related words.
		CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of text.
		CC.1.2.3.I

Compare and contrast the most important points and key details presented in two texts on the same topic.

CC.1.2.3.K

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.

CC.1.2.3.L

Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.

CC.1.3.3.B

Ask and answer questions about the text and make inferences from text; refer to text to support responses.

CC.1.3.3.E

Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.

CC.1.3.3.F

Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.

CC.1.3.3.G

Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).

CC.1.3.3.H

Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.

CC.1.4.3.A

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

CC.1.4.3.B

Identify and introduce the topic.

CC.1.4.3.D

Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.

CC.1.4.3.E

Choose words and phrases for effect.

CC.1.4.3.F

Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.

CC.1.4.3.I

Support an opinion with reasons.

CC.1.4.3.J

Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.

CC.1.4.3.K

Use a variety of words and sentence types to appeal to the audience.

CC.1.4.3.M

Write narratives to develop real or imagined experiences or events.

CC.1.4.3.O

Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

CC.1.4.3.P

Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of closure.

CC.1.4.3.Q

Choose words and phrases for effect.

CC.1.4.3.S

Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts

CC.1.4.3.V

Conduct short research projects that build knowledge about a topic.

CC.1.4.3.W

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

CC.1.4.3.X

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.

CC.1.5.3.A

Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.

CC.1.5.3.B

Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,

including visually, quantitatively, and orally.
CC.1.5.3.C
Ask and answer questions about information from a speaker, offering appropriate detail.
CC.1.5.3.D
Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
clearly with adequate volume, appropriate pacing, and clear pronunciation.
CC.1.5.3.E
Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	LINGUISTIC STRUCT	URE
	LEVEL 3	
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards
11-M	Emits noun inflections by combining 10 root nouns with suffixes for plurals (e.g., dog vs. dogs) and 10 root nouns with suffixes for possession (e.g., dog's collar vs. cat's collar)	CC.1.2.3.G Use information gained from text features to demonstrate understanding of a text. CC.1.2.3.K
11-a	Emits auxiliary (helping) verbs in a tact or mand carrier phrase (e.g., do, have, will, can, was)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
11-b	Phrases emitted by the child in one day contain several different "small" words that were not directly taught, but seem	choosing flexibly from a range of strategies and tools. CC.1.3.3.F
	appropriate for the context (e.g., it, that, a, the, an, too, or, but)	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
11-c	Uses "s" vs. "es" plural markers (e.g., books or glasses)	as well as shades of meaning among related words.
11-d	Uses irregular plurals correctly (e.g., foot-feet, mouse-mice, tooth-teeth)	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.E
		Choose words and phrases for effect. CC.1.4.3.F
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.L Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences. CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly. CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally. CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail. CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.5.3.G
		Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.
12-M	Emits verb inflections by combining 10 root verbs with affixes for regular past tense (e.g., played) and 10 root	CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
	verbs with affixes for future tense (e.g., will play)	as well as shades of meaning among related words.
12-a	Uses is and am appropriately with verbs (e.g., I am eating. The dog is barking.)	CC.1.4.3.D

12-b 12-c 12-d	Emits conjunctions to combine words and phrases (e.g., and, or, but)	Create an organizational structure that includes information grouped and connected logically with a concluding statement or
12-d	Emits some irregular past tense verbs appropriately (e.g., dug, ran, built)	section. CC.1.4.3.E
-	Emits 2-word noun-verb or verb-noun mands or tacts (e.g., Pour juice. Baby crying.)	Choose words and phrases for effect.
12-e	Emits present participle inflection with "verb-ing" (e.g., running, playing, swimming)	CC.1.4.3.F
	<u> </u>	Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or
		a day or two) for a range of discipline-specific tasks, purposes and audiences. CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
		CC.1.5.3.G
13-M	Emits 10 different noun phrases containing at least 3 words, with 2 modifiers (e.g., adjectives, prepositions,	Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content. CC.1.2.3.A
13-11	pronouns) (e.g., He's my puppet. I want chocolate ice cream.)	Determine the main idea of a text; recount the key details and explain how they support the main idea.
13-a	Speaks in 3-5 word sentences	CC.1.2.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
13-a	Emits prepositional phrases (e.g., on the table, in the house), but may not discriminate between prepositional pairs (e.g.,	CC.1.2.3.G
13-0		
i	on vs. under in vs. out)	Use information gained from text features to demonstrate understanding of a text.
13-c	on vs. under; in vs. out) Emits adjectives to modify nouns (e.g., blue train, chocolate cookie)	CC.1.2.3.H
13-c	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic.
	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.C
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author.
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D Explain the point of view of the author. CC.1.3.3.E
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	CC.1.2.3.H Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.D Explain the point of view of the author. CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections.
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.D Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections. CC.1.3.3.F
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.B Explain the point of view of the author. CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.D Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words. CC.1.3.3.G
13-d	Emits adjectives to modify nouns (e.g., blue train, chocolate cookie) Emits contractions in a mand, tact, or intraverbal context (e.g., can't, don't, won't)	Demonstrate how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.I Compare and contrast the most important points and key details presented in two texts on the same topic. CC.1.2.3.J Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships. CC.1.2.3.K Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools. CC.1.3.3.A Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses. CC.1.3.3.D Explain the point of view of the author. CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each successive part builds upon earlier sections. CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.

		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters. CC.1.3.3.K Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.4.3.A
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B Identify and introduce the topic.
		CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or section.
		CC.1.4.3.E Choose words and phrases for effect.
		CC.1.4.3.F Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.I
		Support an opinion with reasons. CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section. CC.1.4.3.M Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.R Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories. CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.A Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and expressing their own clearly.
		CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally. CC.1.5.3.C
		Ask and answer questions about information from a speaker, offering appropriate detail. CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with adequate volume, appropriate pacing, and clear pronunciation. CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. CC.1.5.3.G Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.
14-M	Emits 10 different verb phrases containing at least 3 words, with 2 modifiers (e.g., adverbs, prepositions,	CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how each
14.0	pronouns) (e.g., Push me hard. Go up the steps.)	successive part builds upon earlier sections.
14-a 14-b	Adjectives usually precede nouns when appropriate (e.g., a big boat vs. a boat big) Verbs agree with the subjects in person (e.g., he was laughing vs. he were laughing)	CC.1.3.3.F Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
14-0 14-c	Verbs agree with the subjects in person (e.g., he was faughing vs. he were faughing) Verbs agree with the subjects in number (e.g., Joey is home vs. Joey are home)	as well as shades of meaning among related words.
14-c 14-d	Emits adjective inflections with the comparative suffixes "er" and "est" (e.g., good, better, best)	CC.1.4.3.D Create an organizational structure that includes information grouped and connected logically with a concluding statement or
14-u	Emits adjective infrections with the comparative surfaces of and est (e.g., good, better, best) Emits adverbs to modify verbs (e.g., Go fast. It's slow.)	section.
110	Diffic devotos to filodify votos (c.g., Go lust. it s slow.)	CC.1.4.3.F Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section. CC.1.4.3.L
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.R

		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.5.3.A
		Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
		expressing their own clearly.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
		CC.1.5.3.C Ask and answer questions about information from a speaker, offering appropriate detail.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E
		Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
		CC.1.5.3.G Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.
15-M	Combines noun and verb phrases to produce 10 different syntactically correct clauses or sentences containing at	CC.1.2.3.G
13-111	· · · · · · · · · · · · · · · · · · ·	Use information gained from text features to demonstrate understanding of a text.
	least 5 words (e.g., The dog licked my face.)	CC.1.2.3.H
15-a	Emits different noun and verb phrases connected by conjunctions (e.g., and, or, but, yet)	Describe how an author connects sentences and paragraphs in a text to support particular points.
15-b	Demonstrates a MLU of 5 morphemes (5 utterances in one "sentence" that each have an individual meaning, e.g., She	CC.1.2.3.J
	pushed him down — the "ed" ending is a morpheme)	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
15-c	Pronouns agree with gender (e.g., the boy splashed himself vs. the boy splashed herself)	CC.1.2.3.K
15-d	Pronouns agree with number (e.g., the boy splashed himself vs. the boys splashed himself)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
15-e	Uses quantification in a sentence (e.g., always, never, sometimes)	CC.1.3.3.A
15-f	Uses demonstratives in a sentence (e.g., this that, these, those)	Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text. CC.1.3.3.C
15-g	Emits words that describe the certainty of other words (e.g., I think I'm sure maybe)	Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.F
		Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning
		as well as shades of meaning among related words. CC.1.4.3.D
		Create an organizational structure that includes information grouped and connected logically with a concluding statement or
		section.
		CC.1.4.3.E
		Choose words and phrases for effect.
		CC.1.4.3.F Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.L Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.N
		Establish a situation and introduce a narrator and/or characters.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations. CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure.
		CC.1.4.3.R
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.S Draw oridence from literary or informational touts to support analysis reflection and research annihing and a level reading
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading standards for literature and informational texts.
		CC.1.4.3.W

Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
evidence into provided categories.
CC.1.4.3.X
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or
a day or two) for a range of discipline-specific tasks, purposes and audiences.
CC.1.5.3.A
Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others' ideas and
expressing their own clearly.
CC.1.5.3.B
Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
including visually, quantitatively, and orally.
CC.1.5.3.C
Ask and answer questions about information from a speaker, offering appropriate detail.
CC.1.5.3.D
Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
clearly with adequate volume, appropriate pacing, and clear pronunciation.
CC.1.5.3.E
Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
CC.1.5.3.G
Demonstrate command of the conventions of standard English when speaking based on grade 3 level and content.

	READING		
	LEVEL 3		
Skill	VB-MAPP Milestones & Supporting Skills	PA Core Standards	
11-M	Attends to a book when a story is being read to him for 75% of the time	CC.1.1.3.D	
11-a	Turns pages and looks at books for 30 seconds	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.	
11-b	Mands to be read stories from books	CC.1.2.3.A	
11-c	Touches pictures in books that correspond to the story (e.g., Where's the big bad wolf?)	Determine the main idea of a text; recount the key details and explain how they support the main idea. CC.1.2.3.B	
		Ask and answer questions about the text and make inferences from text; refer to text to support responses.	
		CC.1.2.3.D	
		Explain the point of view of the author. CC.1.2.3.L	
		Read and comprehend literary non-fiction and informational text on grade level, reading independently and proficiently.	
		CC.1.2.3.G	
		Use information gained from text features to demonstrate understanding of a text. CC.1.2.3.H	
		Describe how an author connects sentences and paragraphs in a text to support particular points.	
		CC.1.3.3.A	
		Determine the central message, lesson, or moral in literary text; explain how it is conveyed in text.	
		CC.1.3.3.B Ask and answer questions about the text and make inferences from text; refer to text to support responses.	
		CC.1.3.3.C	
		Describe characters in a story and explain how their actions contribute to the sequence of events.	
		CC.1.3.3.D	

D = 4 D = 1 = 0

		Explain the point of view of the author.
		CC.1.3.3.I
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.4.3.I
		Support an opinion with reasons. CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.0
		Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences or events or show the response of
		characters to situations. CC.1.4.3.P
		Organize an event sequence that unfolds naturally, using temporal words and phrases to signal event order; provide a sense of
		closure.
		CC.1.4.3.S
		Draw evidence from literary or informational texts to support analysis, reflection, and research, applying grade level reading
		standards for literature and informational texts CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.5.3.B
		Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats, including visually, quantitatively, and orally.
		CC.1.5.3.D
		Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking
		clearly with adequate volume, appropriate pacing, and clear pronunciation.
		CC.1.5.3.E Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
12-M	Selects (LDs) the correct uppercase letter from an array of 5 letters, for 10 different letters	CC.1.1.3.D
12-a	Completes an ABC inset puzzle without prompts	Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
12-b	Recites 5 letters from the alphabet with a starting prompt (e.g., A B)	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. CC.1.1.3.E
12-c	Has a favorite book, and can provide the name of it by seeing the pictures on the cover	Read with accuracy and fluency to support comprehension:
12-d	Tacts pictures in books while an adult reads the story	Read on-level text with purpose and understanding.
	·	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
12-e	Matches to sample all uppercase letters	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
		CC.1.2.3.D Explain the point of view of the author.
		CC.1.2.3.G
		Use information gained from text features to demonstrate understanding of a text.
		СС.1.2.3.Н
		Describe how an author connects sentences and paragraphs in a text to support particular points. CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases,
		including those that signal spatial and temporal relationships.
		CC.1.2.3.K
		Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies and tools.
		CC.1.3.3.A
		Demonstrate the central message, lesson, or moral in a literary text; explain how it is conveyed in a text.
		CC.1.3.3.C Describe characters in a story and explain how their actions contribute to the sequence of events.
		CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.
		CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.

13-M	Tacts 10 uppercase letters on command	CC.1.2.3.G
13-a	Recites (or sings) the whole alphabet with only a verbal prompt to do so	Use information gained from text features to demonstrate understanding of a text.
13-b	Mands for what written words say (e.g., What word is that?)	CC.1.2.3.H Describe how an author connects sentences and paragraphs in a text to support particular points.
13-c	Pretends to read a book	CC.1.2.3.K
13-d	Discriminates as a listener (LDs) his own name from an array of 3 written names	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
13-e	Looks at the written words, rather than just the pictures when stories are being read to him	choosing flexibly from a range of strategies and tools. CC.1.3.3.A
13-0	Looks at the written words, rather than just the pictures when stories are being read to him	Determine the central message, lesson or moral in literary text; explain how it is conveyed in text.
		CC.1.3.3.C
		Describe characters in a story and explain how their actions contribute to the sequence of events. CC.1.3.3.D
		Explain the point of view of the author.
		CC.1.3.3.1 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content,
		choosing flexibly from a range of strategies and tools.
		CC.1.3.3.K
14 N/	D., 1.1.*	Read and comprehend literary fiction on grade level, reading independently and proficiently. CC.1.1.3.E
14-M	Reads his own name	Read with accuracy and fluency to support comprehension:
14-a	Discriminates among most uppercase letters (but may confuse some; e.g., M and N; P and R)	Read on-level text with purpose and understanding.
14-b	Matches 5 word cards to the same word written on paper	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
14-c	Provides the letter name given 5 sounds, and 5 sounds given a letter name	Use context to confirm or self-correct word recognition and understanding, rereading as necessary. CC.1.2.3.A
14-d	Intraverbally recalls 3 stories that have been read to him	Determine the main idea of a text; recount the key details and explain how they support the main idea.
14-e	Demonstrates LD and tact generalization for 3 different variations of the uppercase letters	CC.1.2.3.D
		Explain the point of view of the author. CC.1.2.3.I
		Compare and contrast the most important points and key details presented in two texts on the same topic.
		CC.1.2.3.J
		Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.
		CC.1.2.3.L
		Read and comprehend literary fiction and informational text on grade level, reading independently and proficiently.
		CC.1.4.3.O Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of
		characters to situations.
		CC.1.4.3.T With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others. CC.1.4.3.W
		Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort
		evidence into provided categories.
		CC.1.5.3.B Determine the main ideas and supporting details of a text read aloud or information presented in diverse media formats,
		including visually, quantitatively, and orally.
15-M	Matches 5 words to the corresponding pictures or items in an array of 5, and vice versa (e.g., matches the written	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound
	word bird to a picture of a bird)	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words.
15-a	Indicates if 2 words rhyme or not for 10 different rhymes (e.g., cat and hat vs. cat and book)	CC.1.1.3.E
15-b	Tacts most uppercase letters (may confuse those that look similar; e.g., M and N; P and R)	Read with accuracy and fluency to support comprehension:
15-c	Matches 10 lower case letters to uppercase letters	 Read on-level text with purpose and understanding. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
15-d	Discriminates as a listener between numbers and letters (e.g., Which one is a letter?)	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
15-e	Spells his own name without prompts	CC.1.2.3.F
15-f	Selects (LDs) the correct written word from an array of 3 words, for 5 different words	Determine the meaning of words and phrases as they are used in grade level text, distinguishing literal from non-literal meaning as well as shades of meaning among related words.
		CC.1.3.3.K
		Read and comprehend literary fiction on grade level, reading independently and proficiently.

	WRITING LEVEL 3	
Skill	VB MAPP Milestones & Task Analysis	PA Core Standards
11-M	Imitates 5 different writing actions modeled by an adult using a writing instrument and writing surface	CC.1.4.3.A
11-a	Uses a writing instrument to mark on paper, white board, or Magna Doodle when prompted	Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B
11-b	Independently scribbles on paper, a white board, Magna Doodle, etc.	Identify and introduce the topic.
11-c	Demonstrates right or left hand dominance	CC.1.4.3.C
11-d	Imitates back and forth horizontal movements with a crayon, marker, or pencil	Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.3.3.E
11-e	Imitates up and down vertical movements with a crayon, marker, or pencil	Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
11-f	Imitates small and large circular movements with a crayon, marker, or pencil	each successive part builds upon earlier sections. CC.1.4.3.E
11-g	Imitates diagonal and curved movements with a crayon, marker, or pencil	Ct.1.4.5.E Choose words and phrases for effect.
		CC.1.4.3.F
		Demonstrate a grade appropriate command of standard English grammar and spelling. CC.1.4.3.G
		Write opinion pieces on familiar topics or texts.
		CC.1.4.3.H
		Introduce the topic and state an opinion on the topic.
		CC.1.4.3.M Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others. CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.1.5.3.F
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.2.1.3.B.1
		Apply place value understanding and properties of operations to perform multi-digit arithmetic.
		CC.2.2.3.A.1 Represent and solve problems involving multiplication and division.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.4

10.75		CC.2.4.3.A.5
10.35		Determine the area of a rectangle and apply the concept to multiplication and to addition.
12-M In	ndependently traces within ¼ inch of the lines of 5 different geometrical shapes (e.g. circle, square, triangle,	CC.1.4.3.E
	ectangle, star)	Choose words and phrases for effect.
	Demonstrates a proper grip on a writing instrument	CC.1.4.3.F Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
	mitates drawing a square and triangle	CC.1.4.3.G
		Write opinion pieces on familiar topics or texts.
	Fraces 3 different shapes and stays within 1 inch of the lines	CC.1.4.3.H
	Copies 3 different shapes when given a sample	Introduce the topic and state an opinion on the topic. CC.1.4.3.U
	Draws a line on paper from point A to point B within 1 inch of the center of a 6 inch curved path	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
12-f C	Copies 5 different lines and shapes together	collaborate with others.
		CC.1.5.3.F
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals. CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
12.7.7		Determine the area of a rectangle and apply the concept to multiplication and to addition.
	Copies 10 letters or numbers legibly	CC.1.3.3.E Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene, and stanza and describe how
	Copies 4 numbers or letters	each successive part builds upon earlier sections.
13-b In	ndependently combines shapes to make a picture (adult verbal prompts are okay)	CC.1.3.3.G
13-c In	ndependently draws a person with 4 recognizable body parts (adult verbal prompts are okay)	Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood,
13-d T ₁	races his own name on paper and stays within 1/2 inch of the letters	emphasize aspects of a character or setting). CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		CC.1.4.3.A
		Write informative/ explanatory texts to examine a topic and convey ideas and information clearly. CC.1.4.3.B
		Identify and introduce the topic.
		CC.1.4.3.C
		Develop the topic with facts, definitions, details, and illustrations, as appropriate.
		CC.1.4.3.E Choose words and phrases for effect.
		CC.1.4.3.F
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.G
		Write opinion pieces on familiar topics or texts. CC.1.4.3.H
		Introduce the topic and state an opinion on the topic.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.
		CC.2.2.3.A.1
		Represent and solve problems involving multiplication and division.
		CC.2.3.3.A.1
		Identify, compare, and classify shapes and their attributes. CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.4

		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
14-M	Legibly spells and writes his own name without copying	CC.1.4.3.E
14-w	Legibly copies his own name on lined paper	Choose words and phrases for effect.
		CC.1.4.3.F
14-b	Colors in pictures in coloring books and mostly stays within the lines	Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling. CC.1.4.3.G
14-c	Copies numbers 1-10 legibly on lined paper	Write opinion pieces on familiar topics or texts.
14-d	Copies 10 upper case and 10 lower case letters legibly on lined paper	СС.1.4.3.Н
		Introduce the topic and state an opinion on the topic.
		CC.1.4.3.U With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.2 Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
15-M	Copies all 26 upper and lower case letters legibly	CC.1.4.3.A Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.
15-a	Draws recognizable pictures of 3 different items	CC.1.4.3.B
15-b	Legibly writes 10 letters or numbers when dictated	Identify and introduce the topic.
15-c	Copies 5 simple words legibly	CC.1.4.3.C
15 0	copies 5 simple words regiony	Develop the topic with facts, definitions, details, and illustrations, as appropriate. CC.1.3.3.E
		Refer to parts of texts when writing or speaking about a text using such terms as chapter, scene and stanza and describe how
		each successive part builds upon earlier sections.
		CC.1.3.3.G
		Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).
		CC.1.3.3.H
		Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
		CC.1.4.3.E
		Choose words and phrases for effect. CC.1.4.3.F
		Demonstrate a grade appropriate command of the conventions of standard English grammar and spelling.
		CC.1.4.3.G
		Write opinion pieces on familiar topics or texts.
		CC.1.4.3.H
		Introduce the topic and state an opinion on the topic. CC.1.4.3.I
		Support an opinion with reasons.
		CC.1.4.3.J
		Create an organizational structure that includes reasons linked in a logical order with a concluding statement or section.
		CC.1.4.3.K Use a variety of words and sentence types to appeal to the audience.
		CC.1.4.3.M
		Write narratives to develop real or imagined experiences or events.
		CC.1.4.3.Q
		Choose words and phrases for effect. CC.1.4.3.U
		With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
		collaborate with others.
		CC.1.4.3.X
		Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting
		or a day or two) for a range of discipline-specific tasks, purposes and audiences. CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		production of temperature, inquisit of tempera

	CC.2.4.3.A.2 Tell and write time to the nearest minute and solve problems by calculating time intervals. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.2.4.3.A.6 Solve problems involving perimeters of polygons and distinguish between linear and area measures.
--	---

	MATH LEVEL 3		
Skill	VB MAPP Milestones & Task Analysis	PA Core Standards	
11-M 11-a 11-b 11-c 11-d 11-e	Identifies as a listener the numbers 1-5 in an array of 5 different numbers Rote counts to 5 with a verbal starter prompt (e.g., count 1, 2,) Arranges objects by size (e.g., small, medium, and large blocks) Distinguishes between 1 and 2 items as a listener (e.g., Where are 2 boats?) Distinguishes between 1 and 2 items as a mand (e.g., I want 2 cookies.) Matches to sample the numbers 1-10 (e.g., puts the number 4 with the number 4)	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. CC.2.1.3.B.1 Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.2.3.A.1 Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication and division fluency. CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic. CC.2.4.3.A.1 Solve problems involving measurement and estimation of temperature, liquid volume, mass or length. CC.2.4.3.A.2 Tell and write time to the nearest minute and solve problems by calculating time intervals. CC.2.4.3.A.3 Solve problems involving money and make change using a combination of coins and bills. CC.2.4.3.A.4 Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition. CC.2.4.3.A.6 Solve problems involving perimeters of polygons and distinguish between linear and area measures.	
12-M	Tacts the numbers 1-5	CC.1.1.3.D Know and apply grade level phonics and word analysis skills in decoding words. Use combined knowledge of all letter-sound	
12-a 12-b 12-c 12-d	Distinguishes between 1 and 2 items as a tact (e.g., How many shoes do you have?) Holds up corresponding fingers for numbers 1-5 (e.g., Show me 2 fingers.) Distinguishes between 1, 2, and 3 items as a listener (e.g., Can you find 3 flowers?) Counts 2 items with 1:1 correspondence	correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words. CC.2.1.3.B.1 Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.2.3.A.1 Represent and solve problems involving multiplication and division. CC.2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division. CC.2.2.3.A.3 Demonstrate multiplication and division fluency. CC.2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic. CC.2.4.3.A.1 Solve problems involving measurement and estimation of temperature, liquid volume, mass or length. CC.2.4.3.A.2 Tell and write time to the nearest minute and solve problems by calculating time intervals.	

		CC.2.4.3.A.3
		Solve problems involving money and make change using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5 Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
13-M	Counts out 1-5 items from a larger set of items with 1 to 1 correspondence (e.g., Give me 4 cars. Now give me 2	CC.2.1.3.B.1
10 101	cars.)	Apply place value understanding and properties of operations to perform multi-digit arithmetic.
12 0	,	- CC.2.2.3.A.1
13-a	Provides age when asked	Represent and solve problems involving multiplication and division. CC.2.2.3.A.2
13-b	Counts out up to 3 items given the verbal prompt How many? and the related set of items	Understand properties of multiplication and the relationship between multiplication and division.
13-c	Identifies as a listener (LDs) the number of items (e.g., Which picture has 2 cars?)	CC.2.2.3.A.3
13-d	Demonstrates enumeration in counting (final emphasis on correct number) for numbers 1-3	Demonstrate multiplication and division fluency.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.4.3.A.1 Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.3
		Solve problems involving money and make change using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs. CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.
14-M	Identifies as a listener 8 different comparisons involving measurement (e.g., show me more or less, big or little,	CC.2.1.3.B.1
	long or short, full or empty, loud or quiet)	Apply place value understanding and properties of operations to perform multi-digit arithmetic. CC.2.2.3.A.1
14-a	Correctly tacts a collection of 1-3 items as "1," "2," and "3" (e.g., How many are here?)	Represent and solve problems involving multiplication and division.
14-b	Identifies (LDs) a collection of items as more or less/fewer than a comparison group	CC.2.2.3.A.2
14-c	Identifies (LDs) a container as full or empty	Understand properties of multiplication and the relationship between multiplication and division.
	, , , , , , , , , , , , , , , , , , ,	CC.2.2.3.A.3
14-d	Identifies (LDs) an item as bigger or smaller than a comparison item	Demonstrate multiplication and division fluency. CC.2.2.3.A.4
14-e	Identifies (LDs) an item as longer or shorter than a comparison item	Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.3 Solve problems involving money and make change using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
15 N/	Convertly matches a written number to a quantity and a greatity to a written number for the number 1.5 (Solve problems involving perimeters of polygons and distinguish between linear and area measures. CC.1.4.3.U
15-M	Correctly matches a written number to a quantity and a quantity to a written number for the numbers 1-5 (e.g.,	With guidance and support, use technology to produce and publish writing (using keyboarding skills) as well as to interact and
	matches the number 3 to a picture of 3 trucks)	collaborate with others.
15-a	Performs an action a specified number of times up to 5 (e.g., Clap 3 times)	CC.2.1.3.B.1
15-b	Completes a sequence or pattern containing 2 elements (e.g., red-green; red-green)	Apply place value understanding and properties of operations to perform multi-digit arithmetic.
15-c	Correctly Identifies (LDs) the ordinal terms "first" and "last"	CC.2.2.3.A.1 Represent and solve problems involving multiplication and division.
15-d		CC.2.2.3.A.2
	T Correctly Identifies (LDS) and facts morning time and mgni time	
15-e	Correctly Identifies (LDs) and tacts morning time and night time Intraverbally responds to what number is next for numbers 1-9	Understand properties of multiplication and the relationship between multiplication and division.

15-f	Correctly Identifies (LDs) 3 different coins, and intraverbally states what to do with money	CC.2.2.3.A.3
		Demonstrate multiplication and division fluency.
		CC.2.2.3.A.4
		Solve problems involving the four operations, and identify and explain patterns in arithmetic.
		CC.2.4.3.A.1
		Solve problems involving measurement and estimation of temperature, liquid volume, mass or length.
		CC.2.4.3.A.2
		Tell and write time to the nearest minute and solve problems by calculating time intervals.
		CC.2.4.3.A.3
		Solve problems involving money and make change using a combination of coins and bills.
		CC.2.4.3.A.4
		Represent and interpret data using tally charts, tables, pictographs, line plots, and bar graphs.
		CC.2.4.3.A.5
		Determine the area of a rectangle and apply the concept to multiplication and to addition.
		CC.2.4.3.A.6
		Solve problems involving perimeters of polygons and distinguish between linear and area measures.