Answer Key: The Elements of MPIs

Find and identify the language functions for the three following MPIs:

1. Grade 4, ELD Standard 5: The Language of Social Studies, Level 2 – Emerging. 

The language function is Follow.

Bonus: How is this language function different from the MPIs in the rest of that strand?

All of the MPIs in this strand have the same language function: follow.

2. Grade 6, ELD Standard 1: Social & Instructional Language, Level 5 – Bridging.

The language function is Infer.

3. Grades 11-12, ELD Standard 5: The Language of Social Studies, Level 3 – Developing.

The language function is Describe.
Bonus: Find one strand of MPIs in which all of the language functions in each level are different.

There are many examples of this, for example, the language functions used in the MPI strand for Grades 11-12, ELD Standard 4: The Language of Science are all different.

Find and identify the content stem for the three following strands of MPIs:

1. Grade 1, ELD Standard 2: The Language of Language Arts

The content stem is text elements.

2. Grade 5, ELD Standard 3: The Language of Mathematics

The content stem is coordinate planes.

3. Grade 8, COMPLEMENTARY STRAND: The Language of Health & Physical Education

The content stem is personal health goals.

Find and list the instructional supports for the following MPIs:

1. Grade 3, ELD Standard 4: The Language of Science, Level 4 – Expanding

The instructional supports are illustrations or realia and word/phrase banks.

2. Grade 7, ELD Standard 5: The Language of Social Studies, Level 1 – Entering

The instructional supports are visual or graphic support.

3. Grades 9-10, ELD Standard 2: The Language of Language Arts, Level 3 - Developing

The instructional supports are following a model in small groups.

Bonus: List at least one example from any of these MPI strands.

Grade 3, ELD Standard 4: The Language of Science, Level 2 – Emerging: An example is (e.g., “The bulb turned on because…”, “The balloons attracted/repelled because…”)
Grade 7, ELD Standard 5: The Language of Social Studies, Level 1 – Entering: An example is (e.g., on maps or graphs).
Grades 9-10, ELD Standard 2: The Language of Language Arts, Level 3 - Developing: An example is (e.g., “We as scientists agree…” v. “Scientists everywhere agree…”).
