nomen mihi est: _________________________		mea classus est: ______

Progress on Learning Targets- Stage XIII

	Assessment
	target
	starting
	working
	target
	beyond

	
	reading irregular verbs
	
	
	
	

	
	reading irregular verbs
	
	
	
	

	
	reading irregular verbs
	
	
	
	

	
	reading irregular verbs
	
	
	
	

	
	
	
	
	
	

	
	writing possum
	
	
	
	

	
	writing possum
	
	
	
	

	
	writing possum
	
	
	
	

	
	writing possum
	
	
	
	

	
	
	
	
	
	

	
	writing volo/nolo
	
	
	
	

	
	writing volo/nolo
	
	
	
	

	
	writing volo/nolo
	
	
	
	

	
	writing volo/nolo
	
	
	
	

	
	
	
	
	
	

	
	Roman-Celtic culture
	
	
	
	

	
	Roman-Celtic culture
	
	
	
	

	
	
	
	
	
	

	
	attitudes on slavery
	
	
	
	

	
	attitudes on slavery
	
	
	
	

	
	
	
	
	
	

	
	reading Latin stories
	
	
	
	

	
	reading Latin stories
	
	
	
	

	
	reading Latin stories
	
	
	
	

	
	
	
	
	
	

	
	vocabulary
	
	
	
	

	
	vocabulary
	
	
	
	

	
	vocabulary
	
	
	
	

	
	vocabulary
	
	
	
	

 Complements and Compliments
Stage XIII Learning Scales

	skill
	getting started
	working on it
	on target

	extending beyond

	reading an irregular verb

	I can identify a form of possum, sum, volo, or nolo in a Latin sentence.
	I can identify the personal ending of and translate some forms of possum, sum, volo, and nolo.
	I can identify the personal ending of and translate most forms of possum, sum, volo and nolo.

	I can translate all forms of possum, sum, volo, and nolo without a subject pronoun.

	writing possum

	I can fill in a chart of the forms of possum.
	I can add a form of possum to a Latin sentence but it doesn’t always agree with the subject.
	I can add the appropriate form of possum to a Latin sentence.

	I can use appropriate forms of possum and explain spelling “irregularities”.

	writing nolo and volo

	I can fill in a chart of the forms of volo and nolo.
	I can add a form of volo or nolo to a Latin sentence but it doesn’t always agree with the subject.
	I can add the appropriate form of volo or nolo to a Latin sentence.

	I can use appropriate forms of volo and nolo and explain spelling “irregularities”.

	
memorizing
vocabulary

	I can recognize the meaning of some of the unit-specific vocabulary.
	I can recognize the meaning and form of some of the unit-specific vocabulary.
	I can translate (recognize the meaning, form and function of) most of the unit-specific vocabulary.

	I can translate all of the unit-specific vocabulary, including nuanced differences.

	Roman-Celtic culture

	I can begin an inquiry with essential questions.
	I can find information relating to Celtic products/practices in Roman times.
	I can find & present answers to selected essential questions about Celtic products/practices in Roman times.

	I can find, present and analyze answers to my selected essential questions.

	Roman attitudes about slavery

	I can identify differences or similarities between urban and colonial Roman slavery.
	I can list differences and similarities between urban and colonial Roman slavery.
	I can discuss differences and similarities between urban and colonial Roman slavery.
	I can use Latin evidence to discuss differences and similarities between urban and colonial Roman slavery.

	reading Latin stories

	With prompting, I can find a main point in a Latin text.
	I can answer comprehension questions about a Latin text.
	I can comprehend and cite the main points of a Latin text which inform my own
response to a Latin text.

	I can use Latin evidence to develop an opinion or prediction about a Latin text.

[bookmark: _GoBack]
