

English Language Proficiency Standards PreKindergarten through Grade 5

2007 Edition
THIRD PRINTING

ALABAMA, DELAWARE, THE DISTRICT OF COLUMBIA, GEORGIA, HAWAII, ILLINOIS, KENTUCKY, MAINE, MISSISSIPPI, NEW HAMPSHIRE, NEW JERSEY, NEW MEXICO, NORTH CAROLINA, NORTH DAKOTA, PENNSYLVANIA, OKLAHOMA, RHODE ISLAND, SOUTH DAKOTA, VERMONT, VIRGINIA, WISCONSIN AND WYOMING

Copyright Notice

The WIDA English Language Proficiency Standards, 2007 Edition, PreKindergarten through Grade 12 ("WIDA ELP Standards") are owned by the Board of Regents of the University of Wisconsin System on behalf of the WIDA Consortium. The WIDA ELP Standards are protected by United States copyright laws and may not be reproduced, modified, or distributed without the prior written permission of WCER and the Board of Regents of the University of Wisconsin System. The WIDA ELP Standards are for your personal, noncommercial use only. You may not alter or remove any trademark, copyright or other notice from copies of this booklet.

Fair use of the WIDA ELP Standards includes reproduction for the purpose of teaching (including multiple copies for lesson planning). If you are not sure whether your use of this booklet and the WIDA ELP Standards falls within fair use or if you want permission to use the copyrighted WIDA ELP Standards for purposes other than personal or fair use, please contact the WIDA Consortium intellectual property manager, Jim Lyne, at jwlyne@wisc.edu or (608) 265-2262.

© 2007 Board of Regents of the University of Wisconsin System, on behalf of the WIDA Consortium—www.wida.us.

Second printing, 2008

Third printing, 2009

About the WIDA English Language Proficiency Standards

WIDA's English Language Proficiency Standards for English Language Learners in Pre-Kindergarten through Grade 12: Frameworks for Formative and Summative Assessment and Instruction, 2007 edition, is a key component of the World-Class Instructional Design and Assessment (WIDA) Consortium's assessment system. WIDA's vision of language proficiency encompasses both social and academic contexts tied to schooling, particularly to standards, curriculum, and instruction. By developing these English language proficiency (ELP) standards, first published in 2004, the WIDA Consortium has responded to this emergent vision to link language learning with academic content. Furthermore, these ELP standards guide the development of test blueprints, task specifications, and ELP measures, primarily WIDA's ACCESS for ELLs® test.

Originally developed by consortium members with funding from a U.S. Department of Education Enhanced Assessment Grant, the standards are designed for the many audiences in the field of education who are impacted by English language learners (ELLs). This second edition reflects an evolving understanding of the needs of ELLs and their educators in the use of the ELP standards as an instructional and assessment tool.

Organization of the Standards

There are five WIDA ELP Standards, which appear in two frameworks: Summative (the outcomes of learning) and Formative (the processes of learning). The standards, identical for both frameworks, reflect the social and academic dimensions of acquiring a second language that are expected of ELLs in grade levels PreK-12 attending schools in the United States. Each ELP standard addresses a specific context for English language

development. Overall, the standards center on the language needed and used by ELLs to succeed in school.

Each standard is organized by grade level cluster (PreK-K, grades 1-2, grades 3-5, grades 6-8, and grades 9-12) and by language domain (listening, speaking, reading, and writing). Within each grade cluster and domain, there are five model performance indicators (MPIs), one for each language proficiency level from 1, Entering, to 5, Bridging. All five MPIs focus on the same example topic from a content area reflected in the standard, forming a "strand" that illustrates the language development continuum. Each MPI contains three elements: a language function (e.g., describe, justify), an example topic (e.g., weather, human populations), and a form of support through level 4 (e.g., pictures or illustrations, working in small groups). The components of the ELP standards, from frameworks down to the elements of an MPI, work together to form the standards document, a critical tool for educators of ELLs for curriculum development, instruction and assessment.

The WIDA English Language Proficiency Standards

- English Language Proficiency Standard 1: English language learners communicate for Social and Instructional purposes within the school setting.
- English Language Proficiency Standard 2: English language learners communicate information, ideas, and concepts necessary for academic success in the content area of Language Arts.
- English Language Proficiency Standard 3: English language learners communicate information, ideas, and concepts necessary for academic success in the content area of Mathematics.
- English Language Proficiency Standard 4: English language learners communicate information, ideas, and concepts necessary for academic success in the content area of Science.
- English Language Proficiency Standard 5: English language learners communicate information, ideas, and concepts necessary for academic success in the content area of Social Studies.

ii

The ELP standards are often abbreviated as Social and Instructional language, the language of Language Arts, the language of Mathematics, the language of Science, and the language of Social Studies.

The Language Proficiency Levels and Performance **Definitions**

The five language proficiency levels outline the progression of language development implied in the acquisition of English as an additional language, from 1, Entering the process, to 6, Reaching the attainment of English language proficiency. The language proficiency levels delineate expected performance and describe what ELLs can do within each domain of the standards. The Performance Definitions define the expectations of students at each proficiency level. The definitions encompass three criteria: linguistic complexity—the amount and quality of speech or writing for a given situation; vocabulary usage—the specificity of words or phrases for a given context; and language control—the comprehensibility of the communication based on the amount and types of errors.

The Performance Definitions (see page 3) are a key component of the standards documents, and the use of the standards and corresponding MPIs must be in conjunction with the Performance Definitions. The MPIs, delineated by language proficiency level, give expectations for what students should be able to process and produce at a given proficiency level. The Performance Definitions describe how well the student can or should be expected to do so. For example, the language function "describe" appears in MPIs at levels 1-4. What language does a student at language proficiency level 2 need to produce in order to "describe"? What can he or she reasonably be expected to process to understand a description? How does this compare with a student at language proficiency level 4? The language

function "describe" for a level 2 student may mean producing or comprehending phrases or short sentences using common adjectives and modifiers, whereas a level 4 student may be expected to process or use extended discourse incorporating relative clauses, similes or metaphors. This example illustrates how the Performance Definitions are an essential companion to the strands of MPIs.

Performance Definitions for the levels of English language proficiency

At the given level of English language proficiency, English language learners will process, understand, produce, or use:

6 Reaching	 specialized or technical language reflective of the content area at grade level a variety of sentence lengths of varying linguistic complexity in extended oral or written discourse as required by the specified grade level oral or written communication in English comparable to proficient English peers
5 Bridging	 the technical language of the content areas; a variety of sentence lengths of varying linguistic complexity in extended oral or written discourse, including stories, essays, or reports; oral or written language approaching comparability to that of English proficient peers when presented with grade level material
4 Expanding	 specific and some technical language of the content areas; a variety of sentence lengths of varying linguistic complexity in oral discourse or multiple, related paragraphs; oral or written language with minimal phonological, syntactic, or semantic errors that do not impede the overall meaning of the communication when presented with oral or written connected discourse with occasional visual and graphic support
3 Developing	 general and some specific language of the content areas; expanded sentences in oral interaction or written paragraphs; oral or written language with phonological, syntactic, or semantic errors that may impede the communication but retain much of its meaning when presented with oral or written, narrative or expository descriptions with occasional visual and graphic support
2 Beginning	 general language related to the content areas; phrases or short sentences; oral or written language with phonological, syntactic, or semantic errors that often impede the meaning of the communication when presented with one to multiple-step commands, directions, questions, or a series of statements with visual and graphic support
1 Entering	 pictorial or graphic representation of the language of the content areas; words, phrases, or chunks of language when presented with one-step commands, directions, WH-questions, or statements with visual and graphic support

Example Topics and Genres: Content Related to WIDA's English Language Proficiency Standards

These examples, representative of state academic content standards, provide context for the English language development described in the strands of Model Performance Indicators.

Standard 1: Social and Instructional language	Standard 2: The language of Language Arts	Standard 3: The language of Mathematics	Standard 4: The language of Science	Standard 5: The language of Social Studies
Example Topics Classrooms Colors Feelings Games Hygiene & safety Music & movement Recreational objects & activities Routines School Self & family Social behavior Spatial relations	Example Genres & Topics Chants & songs Concepts about print Environmental print Fairy tales Forms of print Make-believe Nursery rhymes Picture books Rhyme Same & different Sounds & symbols (Phonemic awareness) Story elements	 Example Topics Attributes Equivalency Geometric shapes Measurement of time Non-standard measurement tools Number sense Numbers & operations Patterns Quantity Size Spatial relations Temperature Weight 	 Example Topics Air Animals Body parts Change in self & environment Colors Forces in nature Living & non-living things Night/Day Rocks Safety practices Scientific process Seasons Senses Water Weather 	 Example Topics Change from past to present Classroom/School Clothing Community workers Families Food Friends Historical stories & legends Homes in a community/Habitats Location of objects & places Neighborhood Seasons Shelter Symbols & holidays Transportation

PreK - K

ELP Standard 1: Social and Instructional Language, Formative Framework

		CONSORTIUM					
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Music & movement	Mimic musical beats or movements modeled by teachers in a whole group (e.g., hop, hop, jump; one clap, two claps)	Respond to chants based on illustrations using gestures, movement or instruments modeled by teachers in a whole group	Respond to songs based on illustrations using gestures, movement or instruments modeled by teachers in a whole group	Interpret songs, (e.g., melodies from diverse cultures) based on illustrations through movement or playing of instruments in small groups or whole class	Follow lyrics of songs and respond accordingly in small groups or whole class (e.g., "Put your right foot in")	
SPEAKING	Spatial relations	Repeat answers to questions about position or location of real-life objects or persons (e.g., "Where's Maria? <i>Here</i> .")	Answer questions or commands about position or location of real-life objects or persons using relational words (e.g., "Where's the bunny? <i>Over there</i> .")	Relate position or location of real-life objects or persons using phrases (e.g., "under the table," "on the floor," "in the corner")	Indicate contrasting or opposite position or location of reallife objects or persons using phrases or short sentences (e.g., "The ball goes <i>up</i> . The ball comes <i>down</i> .")	Describe position or location of real-life objects or persons using sentences	
READING	Hygiene & safety	Identify environmental print related to hygiene or safety around classroom or school (e.g., washrooms, fire extinguisher) in L1 or L2	Find real-life objects or pictures related to hygiene or safety that match environmental print around classroom or school (e.g., labels for soap, sink) in L1 or L2	Identify icons, symbols and words related to hygiene or safety found in environmental print or pictures around classroom or school in L1 or L2	Connect environmental print or pictures related to hygiene or safety to teacher reading of illustrated books in L1 or L2	Share "oral reading" of illustrated books related to hygiene or safety with a partner	
WRITING	Games	Produce drawings of familiar games from home or school based on class models using language experience in L1 or L2	Describe familiar games from home or school based on class models using language experience in L1 or L2	Tell how to play familiar games from home or school based on class models using language experience in L1 or L2	Depict stories about familiar games from home or school with the class using language experience in L1 or L2	Create class books about games from home or school using language experience in L1 or L2	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Recreational objects & activities	Identify recreational objects (e.g., balls, swings) from pictures (e.g., of school, playground or park scenes) as directed orally	Follow one-step oral directions from pictures of recreational objects used in activities and oral statements	Follow two-step oral directions pertaining to use of recreational objects in activities from pictures and oral descriptions (e.g., "Pick up the ball. Then give it to a friend.")	Indicate use of recreational objects in activities from pictures and complex oral directions (e.g., "Show me how to pass the ball from person to person.")	Simulate playing activities according to pictures and sequential oral descriptions (e.g., "Make two rows. Choose a friend. Have the friend go between the rows.")	
SPEAKING	Social behavior	Repeat polite words or expressions when modeled (e.g., "Please" and "Thank you") in short dialogues	Make polite requests from models or gestures (e.g., "Please sit down.")	Use polite language in conversations (e.g., role play, telephone talk)	Give compliments, offer apologies or express gratitude within conversations	Adapt polite language to social situations appropriate to audience	Level 6- Reaching
READING	Classroom	Pair shapes of words related to illustrated classroom objects with print versions	Match labeled pictures of familiar objects to those in illustrated classroom scenes (e.g., "Here is a picture with a word inside. Find the same word.")	Associate initial sounds or letters of illustrated classroom objects with words in print	Distinguish letters, words and sentences in illustrated classroom scenes	Identify words or phrases within illustrated classroom scenes	ching
WRITING	Routines	Trace, copy or depict daily routines in drawings	Reproduce initial letters associated with daily routines from labeled drawings or illustrated models	Label pictures of daily routines from illustrated models using words with invented spellings	Describe daily routines from illustrated models using words and phrases with invented spellings	Compose notes about daily routines using phrases or short sentences with invented spellings	

ELP Standard 1: Social and Instructional Language, Summative Framework

ELP Standard 2: The Language of Language Arts, Formative Framework

						CONSORTIUM	
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Concepts about print	Point to features of big books in a large group (e.g., "cover," "title," "author," "illustrator") according to oral commands	Show directionality of print in various sources in a large group (e.g., left to right, beginning/ending of pages, top/bottom) according to oral commands	Identify features of text in context with a partner (e.g., spaces between words, sentences) according to oral directions	Sort features of text with a partner (e.g., lower/upper case letters, periods/question marks) according to oral directions	Match illustrations to oral reading of related sentences or short stories	
SPEAKING	Nursery rhymes	Repeat key words in rhymes from picture cues in a whole group	Chant phrases or short sentences in rhymes using gestures from picture cues in a whole group	Rehearse short rhymes using gestures from picture cues in whole or small groups	Complete short rhymes using gestures from picture cues in whole or small groups	Recite rhymes using gestures from memory in whole or small groups	Level 6- Reaching
READING	Same & different	Match pictures and icons with those that are the same with a partner	Sort pictures and icons that are the same or different with a partner	Classify illustrated words that are the same or different with a partner	Identify letters in illustrated words that are the same or different with a partner	Point out features of words that are the same and different with a partner (e.g., capital v. lower case letters)	ching
WRITING	Sounds & symbols	Experiment making symbols or letters from models using realia (e.g., in the sand, from play dough)	Reproduce symbols or letters from models using realia (e.g., straws)	Trace symbols or letters associated with pictures or realia	Copy symbols or letters of beginning sounds from labeled pictures in context	Produce letters of beginning sounds from pictures in context	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Make-believe	Identify pictures of make-believe animals or persons as modeled orally (e.g., "Here is a make believe horse. Find another one.")	Match make-believe pictures of animals or persons to oral statements (e.g., "This make-believe horse has a horn. Find one without a horn.")	Place pictures of make- believe animals or persons according to oral directions (e.g., "First is the girl; she is the princess. The prince is next to her.")	Arrange pictures of make-believe animals or persons in logical order according to oral directions	Organize pictures to create make-believe stories (e.g., beginning, middle, end) according to descriptive oral discourse	
SPEAKING	Rhyme	Repeat words or phrases from rhymes supported by illustrations	Complete phrases from rhymes supported by illustrated models	Describe persons or events in rhymes supported by illustrations	Discuss what happens (plot or events) in rhymes supported by illustrations	Paraphrase rhymes supported by illustrations	Level 6- Reaching
READING	Forms of print	Distinguish between illustrated examples of print and non-print	Match illustrated examples of the same form of print (e.g., two signs, two magazines)	Match functions of different forms of print with illustrated examples (e.g., notes, lists, menus)	Identify elements of print (e.g., letters, words, sentences) represented in illustrated forms	Find elements of print in different forms (e.g., the same word in different fonts)	ching
WRITING	Environmental print	Draw or trace examples of environmental print (e.g., from foods or clothes)	Copy examples of environmental print from labeled icons or objects	Produce names of objects or icons represented in environmental print using invented spellings (e.g., 🌣 = sun)	List examples of environmental print in illustrated scenes using icons, words or phrases with invented spellings	Use examples of environmental print in illustrated scenes to produce phrases or short sentences with invented spellings	

WIDA

ELP Standard 3: The Language of Mathematics, Formative Framework

		CONSORTIUM					
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Non-standard measurement tools	Associate size of real- life objects (e.g., "big," "little") with non- standard measurement tools with a partner as modeled orally	Sort real-life objects by size (e.g., "short," "long") using non- standard measurement tools with a partner as modeled orally	Determine size of real- life objects using non- standard measurement tools (e.g., three hands long) with a partner as modeled orally	Estimate size of objects from pictures using non-standard measurement tools with a partner as directed orally	Rank size of objects described according to non-standard measurement tools with a partner as directed orally	
SPEAKING	Quantity	Participate in and supply quantity words in songs and chants in a whole group (e.g., "One, two, button my shoe.")	Complete phrases in songs and chants involving quantity in a whole group (e.g., "One potato, two potato,")	Repeat verses and chants involving quantity in a whole group	Provide sentences or lines from songs and chants involving quantity in a whole group	Initiate and lead songs and chants involving quantity in a whole group	
READING	Attributes	Identify icons or pictures of real-life objects with a single attribute as modeled (e.g., "This is a toy. Find the picture of a toy.")	Classify icons or pictures of real-life objects with a single attribute that belong and don't belong to a group as modeled	Identify icons or pictures of real-life objects with two attributes that belong to a group as modeled (e.g., "Find the big, yellow ones.")	Sort labeled icons or pictures of real- life objects with two attributes into groups as modeled	Arrange labeled icons or pictures of real-life objects with two attributes by group membership as modeled (e.g., <i>small</i> animals with four legs)	
WRITING	Equivalency	Draw or trace matched pairs of real-life objects as modeled and directed orally (e.g., two hands, two feet)	Connect 1:1 matched sets of real-life objects or pictures as modeled and directed orally (e.g., three pencils with three pencils)	Trace numerals that correspond to matched sets of real-life objects or pictures as modeled and directed orally	Make or reproduce numerals up to number ten with various materials that correspond to matched sets of pictures from word walls or word banks as modeled	Supply numerals and number words that correspond to matched sets of pictures from word walls or word banks	

ELP Standard 3: The Language of Mathematics, Summative Framework

PreK - K

ELP Standard 4: The Language of Science, Formative Framework

		CONSORTIUM					
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Change in self & environment	Indicate change in self through gestures or environment from pictures, according to oral commands	Match pictures or photographs of offspring with adults following oral models (e.g., from seeds to plants, from kittens to cats) as examples of change	Identify stages of development in pictures of self or organisms in the environment following oral models as examples of change	Sort illustrated activities by stages of development of self or organisms in the environment following oral models as examples of change	Sequence illustrated activities that denote change in self or environment (e.g., life cycle of plants) as directed orally	
SPEAKING	Senses	Associate senses with physical actions with a partner in L1 or L2	Give examples of uses of senses with a partner in L1 or L2 (e.g., "I see")	Describe everyday activities that involve senses with a partner in L1 or L2	Explain why senses are useful or important to a partner in L1 or L2	Predict how senses are affected by change (e.g., injury, temperature)	
READING	Animals	Match outlines of animals to pictures or objects (e.g., fitting puzzle pieces) with a partner	Match pictures of animals with labels to animal icons with a partner	Sort pictures of animals with labels by first letter (e.g., cat, cow) with a partner	Find animal words in picture books and classrooms (e.g., on word walls, bulletin boards) with or without a partner	Classify pictures of animals with labels according to picture books (e.g., at the farm)	
WRITING	Colors	Create "messages" in L1 or L2 by experimenting with or mixing colors (e.g., paints)	Practice making letters or scribble writings from models in L1 or L2 using a variety of colors and media	Produce letters and words with invented spellings in L1 or L2 based on model picture books or experiments about colors	Reproduce words or phrases with invented spellings in L1 or L2 found in picture books or experiments about colors	Compose "stories" about colors (e.g., rainbows) using drawings and words, phrases or short sentences with invented spellings in L1 or L2	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Living & non– living things	Classify living or non- living things from oral statements and pictures	Match oral descriptions of living or non-living things with pictures (e.g., "It lives in water. It swims.")	Identify living or non- living things from WH- questions and pictures (e.g., "Which animal has no legs?")	Match features (e.g., feathers/birds, fur/dogs, skin/people) of living or non-living things according to pictures and oral directions	Organize pictures with labels or other graphic representations of features of living or non-living things described orally	
SPEAKING	Weather	Name familiar objects in photographs or illustrations associated with weather conditions (e.g., "cloud")	Describe weather conditions from photographs or illustrations (e.g., "windy")	Predict weather conditions from illustrated scenes (e.g., "It's going to rain.")	Compare/contrast weather conditions in illustrated scenes	Express likes, dislikes or preferences, with reasons, related to weather conditions from illustrated scenes	Level 6- Reaching
READING	Body parts	Apply concepts of print to books about body parts (e.g., "The book is about eyes. Show me the title of the book.")	Pair labeled pictures of body parts with matching icons	Associate labeled pictures of body parts with initial consonants (e.g., nose-n)	Find labeled pictures of body parts with the same initial consonant (e.g., fingers-feet)	Match pictures of body parts with words	ching
WRITING	Scientific inquiry	Produce drawings of materials needed for scientific inquiry from labeled pictures	Copy names of materials needed for scientific inquiry from labeled pictures	Reproduce lists of materials needed for scientific inquiry (e.g., bean, water, soil) from labeled pictures using words with invented spellings	Describe materials used in scientific inquiry using words or phrases with invented spellings	Relate experiences from use of materials in scientific inquiry using phrases or short sentences with invented spellings	

ELP Standard 4: The Language of Science, Summative Framework

ELP Standard 5: The Language of Social Studies, Formative Framework

	CONSORTIUM					
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging
LISTENING	Symbols & holidays	Point to or locate symbols or holiday scenes in classrooms, pictures or objects named orally (e.g., flags)	Show symbols of holidays from pictures or objects based on oral commands (e.g., a pumpkin with a face)	Match symbols of holidays with illustrated scenes based on oral directions	Identify symbols of holidays within illustrated scenes based on oral directions	Find symbols of holidays based on oral descriptions or oral reading
SPEAKING	Clothing	Repeat names of and identify clothing on self or peers when modeled in L1 or L2	Brainstorm names of articles of clothing (e.g., "shorts," "pants") with peers in L1 or L2	Describe clothing on self to peers in phrases or short sentences	Describe, with details, clothing worn by peers or by characters in picture books (e.g., "He has a red and blue sweater.")	Give reasons for wearing different kinds of clothing
READING	Seasons	Categorize pictures according to names of seasons in a whole group	Find labeled illustrations or photographs modeled on word walls or displays of seasons in small groups	Match labeled illustrations or photographs of seasons to those in trade books in small groups	Compare labeled illustrations of seasons in various trade books in small groups	Identify words associated with seasons in illustrated expository text in small groups
WRITING	Self & family	Draw self-portrait and copy or trace name	Draw family portrait from models or photographs and identify people by initials	Draw family members from models or photographs and label people and pets	Draw and describe family members using words or phrases with invented spellings	Produce illustrated "stories" about self and family using phrases or short sentences with invented spellings

ELP Standard 5: The Language of Social Studies, Summative Framework

PreK - K

Example Topics and Genres: Content Related to WIDA's English Language Proficiency Standards

These examples, representative of state academic content standards, provide context for the English language development described in the strands of Model Performance Indicators.

Standard 1: Social and Instructional language	Standard 2: The language of Language Arts	Standard 3: The language of Mathematics	Standard 4: The language of Science	Standard 5: The language of Social Studies
 Example Topics Classroom & school rules Everyday objects Feelings & emotions Following directions Interests, opinions & preferences Leisure activities Likes, dislikes & needs Personal correspondence Personal information School areas, personnel & activities Sharing/Cooperation 	Example Genres Fiction (literary text) Folktales Non-fiction (expository text) Pattern books/ Predictable books Poetry Example Topics Compound words Elements of story Homophones Phonemic awareness Phonics Rhyming words Role play Sequence of story Spatial relations Story telling Word families	Example Topics Basic operations (addition & subtraction) Capacity Estimation Graphs Interpretation of data Money Number sense Patterns Place value Quantity Shapes Size Standard & metric measurement tools Symmetry Time (digital & analog) Two- and three-dimensional shapes Weight Whole numbers	Example Topics Animals Astronomy Body parts Change Chemical & physical attributes Earth & sky Force & motion Gravity Life cycles Light Living & non-living things Magnetism Natural resources Organisms & environment Plants Renewable & nonrenewable resources Senses Sound Water cycle Weather 	Example Topics Artifacts of the past Celebrations/Customs Citizenship Community workers Cultural heritage Families & responsibilities Historical figures & leaders Homes & habitats Indigenous peoples & cultures Jobs & careers Land forms/Bodies of water Money & banking Neighborhoods & communities Products in the marketplace Representations of the earth (maps & globes) Seasons Time & chronology Use of resources & land

Grades 1-2 13

ELP Standard 1: Social and Instructional Language, Formative Framework

						CONSORTIUM	
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Following directions	Follow oral directions according to simple commands using manipulatives or reallife objects (e.g., "Show me your paper.")	Follow oral directions according to complex commands using manipulatives or reallife objects (e.g., "Put the cubes in a row across the paper.")	Follow oral directions by comparing them with visual cues, nonverbal cues or modeling (e.g., "Fold the paper in half. Then place it on your table the long way.")	Follow oral directions without visual or nonverbal support and check with a peer (e.g., "Put your name on the top line of the paper.")	Follow a series of oral directions without support (e.g., "Put your name on the left-hand side of the paper. Then put the date on the right-hand side.")	
SPEAKING	Likes, dislikes & needs	Answer yes/no or choice questions about likes or dislikes with a partner in L1 or L2 (e.g., "Do you like school?")	Share likes, dislikes or needs with a partner in L1 or L2	Paraphrase or combine likes, dislikes or needs with a partner (e.g., "She likes cake and ice cream.") in L1 or L2	Give reasons for likes, dislikes or needs with a partner (e.g., "I like because") in L1 or L2	Convince a partner to share your likes, dislikes or needs in L1 or L2	Level 6- Reaching
READING	Leisure activities	Match icons or pictures to same on board games or other leisure activities with a partner	Place labeled pictures with corresponding pictures on board games or other leisure activities with a partner	Respond to words or phrases on board games or other leisure activities by carrying out actions with a partner	Carry out directions according to a series of sentences for board games or other leisure activities with a partner	Follow grade-level written directions for board games or other leisure activities	ching
WRITING	Feelings & emotions	Draw or orally dictate personal experiences involving feelings and emotions in L1 or L2 from pictures or photographs	Label personal experiences involving feelings and emotions in L1 or L2 using pictures or photographs	Produce phrases or sentences about personal experiences involving feelings and emotions in L1 or L2	Maintain diaries or journals of related sentences about personal experiences involving feelings and emotions in L1 or L2	Compose illustrated stories based on personal experiences involving feelings and emotions	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	School areas, personnel & activities	Identify symbols, objects or people associated with classrooms or school areas, personnel or activities from pictures and oral statements (e.g., "Office" or "Exit")	Locate school areas, personnel or activities from pictures and oral descriptive phrases (e.g., "corner of the room," "washroom down the hall")	Relate school areas, personnel or activities described orally in a series of sentences to illustrated school or classroom scenes	Sort school areas, personnel or activities from non-school areas, personnel or activities according to oral descriptions with visual support (e.g., "Which person works outside the school?")	Match oral descriptions of school areas, personnel or activities with individual needs or situations (e.g., "If, then," "Suppose")	
SPEAKING	Everyday objects	Name everyday objects depicted visually in real-life contexts (e.g. "paper" in a classroom scene)	Tell primary function or use of everyday objects depicted visually (e.g., "You write on it.")	Relate multiple functions or uses of everyday objects depicted visually (e.g., "I do homework on the table and eat dinner there.")	Compare/contrast uses of everyday objects depicted visually (e.g., "I wash myself with soap. I dry myself with a towel.")	Evaluate and give reasons for usefulness of everyday objects (e.g., "Pencils are better than crayons for writing. You can write neater with pencils.")	Level 6- Reaching
READING	Sharing/ Cooperation	Match illustrated words with a word bank about cooperation or sharing	Identify illustrated phrases reflective of cooperation or sharing (e.g., "I help.")	Find examples of cooperation or sharing in illustrated sentences (e.g., "I give her my book.")	Select illustrated pairs of sentences reflective of cooperation or sharing (e.g., "I give her my book. She gives me hers.")	Identify titles or main ideas illustrative of cooperation or sharing based on grade-level text	ng
WRITING	Personal correspondence	Trace, copy or produce words about self using models and pictures	Make lists for varying personal purposes using models and pictures (e.g., school supplies)	Relate personal facts (e.g., to pen pals) using models and pictures (e.g., "I play soccer.")	Produce personal messages for friends or family using models and pictures	Compose personal stories from pictures or illustrated scenes	

ELP Standard 1: Social and Instructional Language, Summative Framework

ELP Standard 2: The Language of Language Arts, Formative Framework

		CONSONTION					
		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Example Genre	Identify characters,	Match visuals of	Compare/contrast	Interpret visual	Draw conclusions about	
LISTENING	Pattern books/ Predictable books	places or objects from visuals and oral phrases in illustrated pattern or predictable books after numerous recitations	characters, places or objects with oral statements from illustrated pattern or predictable books after numerous recitations	visuals of characters, places or objects from a series of oral sentences from illustrated pattern or predictable books after numerous recitations	connections between characters, places or objects in pages read aloud from illustrated pattern or predictable books	characters, places or objects from pattern or predictable books read aloud	
STE	Example Topic	Follow along with	Role play familiar,	Role play characters	Reenact scenes in plays,	Dramatize grade-level	
n	Role play	classmates in role play activities modeled and described orally (e.g., gestures for songs, chants or poems)	everyday activities modeled in illustrated books read by teachers in small groups	in plays, videos or illustrated stories read by teachers in small groups	videos or illustrated stories read by teachers in small groups	stories that are read by teachers or viewed	Level 6- Reaching
	Example Genre	Name people (e.g.,	Describe people or	Predict ideas in	Make up the beginning	Connect storylines to	chin
SPEAKING	Fiction (literary text)	"boy," "man") or objects depicted on illustrated covers of fictional stories with a partner in L1 or L2	objects in titles and illustrated covers of fictional stories with a partner in L1 or L2	storylines based on titles and illustrated covers of fictional stories and share with a partner	of storylines based on titles and illustrated covers of fictional stories and share with a partner	personal experiences based on titles and illustrated covers of fictional stories	84
[A]	Example Topic	Repeat new language	Describe people or	State actions of	Tell stories from	Create original stories	
SF	Story telling	related to story pictures or wordless picture books modeled by teachers	places depicted in story pictures or wordless picture books in small groups or pairs	characters or describe events depicted in story pictures or wordless picture books in small groups or pairs	pictures or wordless picture books in small groups or pairs	from a series of pictures, wordless picture books or personal experiences	

		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Example Genre	Pair illustrated features	Connect illustrated	Compare/contrast	Categorize illustrated	Summarize features of	
U	Non-fiction (expository text)	or photographs of places or objects with icons in non-fiction books in small groups	features or photographs of places or objects with descriptive words or phrases in non-fiction books in small groups	illustrated features of places or objects using graphic organizers and phrases or short sentences in non-fiction books in small groups	features of places or objects using graphic organizers and sentences in non-fiction books in small groups	places or objects from multiple compound sentences in non-fiction books	
	Example Topic	Demonstrate awareness	Match voice to print by	Cross-check pictures	Use phonics clues to	Predict words or phrases	
READING	Phonics	of unique sounds by pointing or through gestures	pointing to icons, letters or illustrated words	with phonics clues with a partner	sound out illustrated words in context	based on context cues in grade-level text	
	Sequence of story	Sequence a series of pictures to tell stories	Match a series of pictures that tell stories with sequence words (e.g., "first," "then," "last")	Select titles that correspond to a sequence of pictures	Sequence a series of sentences to related pictures	Sequence short paragraphs to tell stories	Level 6- Reaching
	Example Genre	Copy words related to	Describe settings or	Compare/contrast two	Relate sequence of	Connect events,	64
ŊĊ	Folktales	settings or characters in illustrated folktales from word walls or big books	characters in illustrated folktales from phrase walls or big books	characters, settings or events in illustrated folktales using graphic organizers with a partner	events to characters and settings in illustrated folktales using graphic organizers with a partner	characters or morals in illustrated folktales to self	
WRITING	Example Topic	Reproduce symbols,	Pair rhyming words	Produce and organize	Use rhyming words	Create original stories	
\$	Rhyming words	letters or pictures of rhyming pairs from illustrated charts or displays with a partner	from illustrated charts or displays with a partner	rhyming words from pictures on charts, displays or graphic organizers with a partner	in phrases or short sentences from illustrated charts or displays with a partner	or poems using rhyming words in sentences from charts or displays	

WIDA

_ _

ELP Standard 2: The Language of Language Arts, Summative Framework

		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
JING	Example Genre Pattern books/ Predictable books	Identify characters, places or objects from visuals and oral phrases in illustrated pattern or predictable books	Match visuals of characters, places or objects with oral statements from illustrated pattern or predictable books	Compare/contrast visuals of characters, places or objects from a series of oral sentences from illustrated pattern or predictable books	Interpret visual connections between characters, places or objects in paragraphs or pages read aloud from illustrated pattern or predictable books	Draw conclusions about main ideas from pattern or predictable books read aloud	
LISTENING	Example Topic Sequence of story	Match pictures to sentences read aloud	Order pictures of related sentences read aloud that use sequential language (e.g., first, second, last; first, then, next)	Sequence pictures of stories read aloud by beginning, middle and end	Match story sequence read aloud to a series of pictures (e.g., "Once upon a timeand they lived happily ever after.")	Select logical outcomes or endings to stories read aloud	Level 6- Reaching
SNI	Example Genre Fiction (literary text)	Name people (e.g., "boy," "man") or objects depicted in illustrated covers of fictional stories	Describe people or objects in titles and illustrated covers of fictional stories	Predict ideas in storylines based on titles and illustrated covers of fictional stories	Make up the beginning of storylines based on titles and illustrated covers of fictional stories	Relate storylines to personal experiences based on titles and illustrated covers of fictional stories	ching
SPEAKING	Example Topic Story elements	Name persons (characters) or settings of stories from picture books	Describe characters or settings of stories from picture books	State main ideas or themes of stories, including characters or settings, from picture books or illustrated short stories	Narrate main events of plot sequences in given time frames of picture books or illustrated short stories	Re/tell stories using story elements from picture books or short stories	

		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Example Genre	Pair illustrated features	Connect illustrated	Compare/contrast	Categorize illustrated	Summarize features of	
READING	Non-fiction (expository text)	or photographs of places or objects with icons in non-fiction books (e.g., ② and a person's face)	features or photographs of places or objects with descriptive words or phrases in non-fiction books	illustrated features of places or objects using graphic organizers and phrases or short sentences in non-fiction books	features of places or objects using graphic organizers and sentences in non-fiction books	places or objects from multiple compound sentences in non-fiction books	
EAI	Example Topic	Recognize sounds	Blend sounds together	Remove or add sounds	Segment illustrated	Identify spell/sound	
	Phonemic awareness	in spoken words with accompanying illustrations	to make words, shown visually	to existing words to make new words, shown visually (e.g., "Cover up the t in cart. What do you have now?")	sentences into words or phrases	correspondence in grade-level text	Level 6- Reaching
	Example Genre	Select and copy words	Describe settings or	Compare/contrast two	Describe sequence	Connect events,	chin
WRITING	Folktales	related to settings or characters in illustrated folktales from word banks	characters in illustrated folktales from phrase banks	characters, settings or events in illustrated folktales using graphic organizers	of events related to characters and settings in illustrated folktales using graphic organizers	characters or morals in illustrated folktales to self	8
VRIJ	Example Topic	Reproduce illustrated	Generate lists of word	Make statements	Describe illustrated	Create stories about	
>	Word families	word pairs by families (e.g., cat, hat)	families from illustrated models	or questions about illustrated word families	word families using related sentences	word families	

WIDA

ELP Standard 3: The Language of Mathematics, Formative Framework

	CONSORTIUM						
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Graphs Interpretation of data	Shade or color graphs according to oral commands modeled by a teacher (e.g., "Here is a graph. Color this bar red.")	Identify data in graphs from oral commands or questions modeled by a teacher (e.g., "Which bar shows the most?")	Locate information on graphs based on oral statements or questions (e.g., "Which bar shows that most people like ice cream?") and check with a partner	Display comparative data on graphs according to oral commands (e.g., "Fill in the graph to say there are more girls than boys.") and check with a partner	Interpret data on graphs from oral descriptions (e.g., "Which graph says, 'Most children are wearing red, some are wearing blue and the fewest are wearing green?"")	
SPEAKING	Number sense	Provide identifying information that involves real-world numbers (e.g., age, address or telephone number) to a partner	Give examples of things with real-world numbers (e.g., room numbers, bus numbers or calendars) to a partner	Exchange examples of how or when to use numbers outside of school with a partner (e.g., shopping)	Explain how to play games or activities that involve numbers (e.g., sports, board games, hopscotch) to a partner	Tell or make up stories or events that involve numbers	Level 6- Kea
READING	Standard & metric measurement tools	Use diagrams to guide use of standard or metric measurement tools with a partner	Use labeled diagrams from texts to guide use of standard or metric measurement tools with a partner	Identify key phrases in illustrated text to use standard or metric measurement tools with a partner	Follow illustrated directions from text to compare tools for standard or metric measurement with a partner	Follow illustrated directions from text to use standard or metric measurement tools	Reaching
WRITING	Quantity	Produce pictures with numerals or reproduce words associated with quantities from models (e.g., from newspapers or magazines)	Take dictation or make notes of examples of phrases associated with quantities in everyday situations (e.g., "a little of," "a lot of")	Provide examples of quantities in context (e.g. "a bunch of grapes") using phrases or short sentences	Describe uses of quantities in everyday math with illustrated examples using sentences	Explain importance of everyday math using quantities in real-life situations (e.g., when shopping or cooking) using a series of related sentences	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Two- & three- dimensional shapes	Identify two- or three- dimensional shapes depicted in illustrations described orally (e.g., "Find a shape like the sun.")	Match attributes of two- or three-dimensional shapes described orally to objects	Identify objects composed of multiple two- or three- dimensional shapes described orally (e.g., "Put a sphere or ball on either side of a cylinder. What do you see?")	Construct two- or three-dimensional figures described orally (e.g., "Put two lines up and down and two lines across. What shape do you have?")	Change attributes of two- or three-dimensional shapes to make others based on oral discourse (e.g., "Take one side away from a square. Then move the three line segments to make a shape. What do you have?")	
SPEAKING	Basic operations	Recite math-related words or phrases related to basic operations from pictures of everyday objects and oral statements	Restate or paraphrase basic operations from oral statements, referring to pictures of everyday objects (e.g., "Ten pencils <i>and</i> ten more are twenty.")	Describe representations of basic operations from pictures of everyday objects and oral descriptions (e.g., "There are seven dogs altogether.")	Compare/contrast language of basic operations from pictures and oral descriptions (e.g., "Tell me different ways to say this math sentence")	Explain basic operations involved in problem solving using pictures and grade-level oral descriptions	Level 6- Reaching
READING	Estimation Money	Match labeled pictures with general words related to estimation (e.g., "a lot," "a little") to pictures of varying quantities	Match words or phrases related to estimation (e.g., "about 20 cents") to illustrated word banks of varying quantities	Identify language associated with estimation in illustrated phrases or sentences (e.g., "I see <i>close to</i> 100 nickels.")	Distinguish between language of estimation (e.g., "I have <i>almost</i> one dollar.") and language of precision ("I have one dollar.") in illustrated sentences	Order illustrated sentences involving the language of estimation used to solve grade-level problems	
WRITING	Whole numbers	Find and reproduce number words (e.g., from 1-100) from an assortment of labeled visuals	Distinguish number words from other math words using graphic or visual support and word banks	Group numbers presented in graphs or visuals using phrases or short sentences (e.g., "This group has more than 40.")	Compare numbers in graphs or visuals using sentences (e.g., "85 is greater than 75. It goes up higher in the table.")	Describe illustrated scenes or events using numbers in a series of related sentences	

WIDA

ELP Standard 4: The Language of Science, Formative Framework

	CONSORTIUM						
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Force & motion	Explore movement of real-life objects by following oral commands and modeling (e.g., "Push the ball. Watch it move. Make it stop.")	Move real-life objects by following multi- step oral directions (e.g., "The car goes backwards. The car then goes forwards. Finally, it stops.")	Compare movement of objects based on oral statements by pointing to pictures or demonstrating using real-life objects (e.g., "Show me which goes fastest: bikes, buses or airplanes.")	Predict movement of objects by pointing to pictures or demonstrating based on oral statements (e.g., "Show what happens when you let go of balloons.")	Role play effects of force on motion through gestures or demonstration based on oral scenarios	
SPEAKING	Earth & sky	Name objects of the earth or sky from observation, photographs or models	Describe objects of the earth or sky from observation, photographs or models (e.g., "The sun is big and yellow.")	State relationships between objects of earth or sky using diagrams, photographs or models (e.g., "Mercury is closest to the sun.")	Discuss and show changes in the earth and sky using diagrams, photographs or models (e.g., seasons, day/night)	Report, with details, on topics about the earth and sky (e.g., the Big Dipper) using diagrams, photographs or models	
READING	Natural resources	Select labeled natural resources (e.g., sources of water) to make posters from magazine pictures with a partner	Search for words and pictures in big books or illustrated trade books associated with natural resources (e.g., rain or ice) with a partner	Identify illustrated phrases associated with the use of natural resources in activities (e.g., "go swimming") with a partner	Classify illustrated sentences associated with the use/non-use of natural resources in activities with a partner	Sequence sentences to show the use of natural resources in activities (e.g., washing clothes)	
WRITING	Renewable & non-renewable resources	Label objects that represent renewable and non-renewable materials from real-life or illustrated examples (e.g., paper, cotton or wool) in L1 or L2	List examples of renewable and non-renewable materials from illustrated word/phrase banks using graphic organizers (e.g., T chart) in L1 or L2	Distinguish between renewable and non-renewable resources from pictures or real-life materials (e.g. using phrases or short sentences with opposites) in L1 or L2	Describe goods made from renewable or non- renewable resources from pictures or real- life materials using sentences	Evaluate usefulness of goods made from renewable and non- renewable resources using a series of related sentences	

ELP Standard 5: The Language of Social Studies, Formative Framework

	CONSORTIUM						
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Neighborhoods/ Communities	Match signs around neighborhoods with actions based on oral commands and pictures, realia or field trips (e.g., "Stop, look, listen" at railroad crossings) with a partner	Identify signs or places in communities from oral statements and pictures, realia or field trips (e.g., "Firefighters work here.") with a partner	Locate places in relation to other places or signs in neighborhoods or communities from pictures, maps or field trips and oral statements (e.g., "The house is next to the park.") with a partner	Find specific locations on neighborhood or community maps based on detailed oral statements (e.g., "The school is at the corner of First and Oak.") with a partner	Construct or complete neighborhood or community maps with places and signs based on a series of oral directions	
SPEAKING	Families & responsibilities	State what families do based on gestures or modeling in small groups	Share personal responsibilities within a family based on pictures or role playing (e.g., "I feed the dog.") in small groups	Compare responsibilities of family members (e.g., younger and older siblings) based on pictures, role playing or personal experiences in small groups	Propose changes to personal or family responsibilities based on role playing or personal experiences in small groups	Discuss or rate importance of personal or family responsibilities in small groups	Level 6- Reaching
READING	Money & banking	Use phonetic clues to sort or match real or visuals of currencies from around the world, (e.g., peso, penny)	Associate words or phrases related to currencies with illustrated word/phrase walls or picture books	Match simple sentences about familiar experiences with uses of currency shown in illustrations	Sequence illustrated sentences about familiar experiences with uses of currency to make a story	Select titles for grade- level stories about money and banking	hing
WRITING	Homes & habitats	Draw and label pictures of different types of homes or habitats from models (e.g., on bulletin boards)	Identify different types of homes or habitats from pictures or models using general vocabulary (e.g., "Birds <i>here</i> .")	Describe different types of homes or habitats from pictures using some specific vocabulary (e.g., "Birds live in nests.")	Compare different types of homes or habitats from illustrated scenes using specific vocabulary (e.g., hives v. caves)	Produce stories about different types of homes or habitats using grade- level vocabulary	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Land forms/ Bodies of water	Match land forms or bodies of water with illustrated scenes based on oral questions or directions	Identify characteristics of land forms or bodies of water from oral descriptions and visuals (e.g., "You see many hills. This one is the highest.")	Classify or group land forms or bodies of water by common characteristics described orally with visuals (e.g., oceans, rivers, streams)	Locate land forms or bodies of water based on specific language, descriptive oral discourse and visuals	Differentiate land forms or bodies of water based on specific language and oral scenarios (e.g., mountains, hills or plateaus)	
SPEAKING	Community workers	Name community workers shown doing their jobs in pictures or illustrated scenes	State roles of community workers in pictures or illustrated scenes	Describe encounters or interactions with community workers in illustrated scenes	Explain importance or contributions of community workers in illustrated scenes	Predict impact of community workers in emergencies or unusual situations	Level 6- Reaching
READING	Artifacts of the past	Match labeled pictures with illustrated artifacts of the past	Sort types of artifacts of the past (e.g., transportation v. communication) described in illustrated phrases	Compare/contrast information about artifacts of the past from illustrated text	Summarize information about artifacts of the past from illustrated text	Interpret explicit information about artifacts of the past from illustrated text	nching
WRITING	Products in the marketplace	Reproduce or label pictures of products in the marketplace from illustrated word banks	Describe products in the marketplace from illustrated examples	Compare attributes of two products in the marketplace from illustrated examples	State uses of products in the marketplace from illustrated examples	Evaluate usefulness of products in the marketplace and give reasons for choices or decisions	

ELP Standard 5: The Language of Social Studies, Summative Framework

Example Topics and Genres: Content Related to WIDA's English Language Proficiency Standards

These examples, representative of state academic content standards, provide context for the English language development described in the strands of Model Performance Indicators.

Standard 1: Social and Instructional language	Standard 2: The language of Language Arts	Standard 3: The language of Mathematics	Standard 4: The language of Science	Standard 5: The language of Social Studies
 Example Topics Assignments Classroom supplies/ Resources Following directions Health & safety Information gathering Leisure activities Opinions Personal experiences Personal information Rules & procedures 	Example Genres Biographies & autobiographies Fables Fairy tales Fairy tales Fantasies Folklore Informational texts Legends Mysteries Myths Narratives Prose Science fiction Tall tales Example Topics Affixes & root words Comprehension strategies Conventions & mechanics Editing & revising Explicit & inferential information Fact or opinion Fluency strategies Hyperbole Main ideas/Details Organization of texts Phonemes/Phonology Points of view Story elements & types of genres Story grammar Text structure & organization	Example Topics	Example Topics Body systems Cells & organisms Earth history/Materials Ecology & conservation Ecosystems Electricity Energy sources Foods & nutrition Forces of nature Fossils Geological forms Heat Living systems Magnetism Natural resources Nature Reproduction & heredity Scientific inquiry Simple machines Solar system States of matter Weather patterns	Example Topics Ancient civilizations Branches of government Colonization Communities Cross-cultural experiences Explorers Goods & services Historical events, figures & leaders Immigration/Migration Legends & scales Maps & globes/Locations Needs of groups, societies & cultures Neighbors North & South Prehistoric animals Resources & products Times long ago Tools & artifacts Topography: rivers, coasts, mountains, deserts, plains Trade routes U.S. documents U.S. regions

Grades 3-5 27

ELP Standard 1: Social and	Instructional Language,	Formative Framework
----------------------------	-------------------------	---------------------

		CONSORTIUM					
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Classroom supplies/ Resources	Identify materials needed to complete tasks from realia and oral commands and check with a partner (e.g., "Take out a number 2 pencil.")	Select materials or resources needed to complete tasks based on realia and compound sentences and check with a partner (e.g., "You need your activity sheet and math book.")	Match materials or resources needed to complete tasks with their uses based on realia and oral directions and check with a partner	Sequence use of materials or resources needed to complete tasks based on realia and oral directions and check with a partner	Evaluate use of materials or resources needed to complete tasks based on oral discourse (e.g., "I may need to change my answer. Which kind of writing tool would be best?")	
SPEAKING	Information gathering	Seek assistance from peers or teachers to gather information (e.g., for assignments) in L1 or L2	Respond to questions from peers or teachers about information gathering (e.g., finding meaning of words) in L1 or L2	Ask questions to obtain information to share with peers in L1 or L2	Clarify information by restating or rephrasing ideas to peers in L1 or L2	Offer specific information that supports ideas with peers	Level 6- Rea
READING	Personal experiences	Identify words or phrases related to self or personal experiences from illustrated text or word/phrase walls	Make predictions from illustrated text using prior knowledge or personal experiences	Confirm predictions based on prior knowledge or personal experiences from illustrated text	Compare/contrast personal experiences with those in illustrated text	Evaluate validity of information in grade-level text based on personal experiences	Reaching
WRITING	Health & safety	Draw, label or list substances or objects around school, home or community related to health or safety from visuals in L1 or L2	Describe health or safety practices around school, home or community from visuals (e.g., pedestrian safety) in L1 or L2	Sequence health or safety procedures or practices at school, home or community from visuals (e.g., fire or disaster drills, accidents on the playground) in L1 or L2	Provide examples and strategies for maintaining health or safety at school, home or community from visuals in L1 or L2	Create pieces (e.g., brochures or newsletters) about safety or health issues with classroom, school, home or community examples	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Following directions	Follow one-step oral commands supported visually or modeled	Follow two-step oral commands supported visually that involve language of request (e.g., "Please open your book <i>and</i> point to a picture.")	Follow multi-step oral commands supported visually that incorporate language of request (e.g., "I'm asking you to close your book, put it in your desk and get in line.")	Follow a series of oral directions supported visually that involve language of request (e.g., "First, I would like you to Then, please Finally,")	Follow multiple linguistically complex oral directions that involve language of request (e.g., "Before you wash your hands, please be so kind as to clean up the mess under your desk.")	
SPEAKING	Personal information/ Opinions	Produce words in response to WH-questions about self from picture prompts and models	Produce phrases or short sentences in response to personal, open-ended questions from picture prompts	Use sentences to provide information about self or opinions in response to picture prompts	Express connected ideas to relate personal information or opinions using picture prompts	Provide extended discourse with justification in regard to personal information or opinions	Level 6- Reaching
READING	Leisure activities	Select general themes related to leisure activities from pictures and words or phrases (e.g., "Play ball.")	Locate information in visually or graphically supported text on leisure activities (e.g., soccer schedule)	Identify overall message from visually or graphically supported examples of leisure activities	Compare information from visually or graphically supported text on leisure activities (e.g., soccer schedule for September and October)	Infer information on leisure activities from text (e.g., soccer team's travel schedule)	hing
WRITING	Rules or procedures	Produce words/phrases associated with school rules or procedures from illustrated scenes and models	List dos and don'ts regarding school rules or procedures from illustrated scenes (e.g., "Don't run in the halls.")	Give examples of school rules or procedures from illustrated scenes for specific situations (e.g., fire drills, lunchroom)	Explain the usefulness or importance of school rules or procedures from illustrated scenes of specific situations	Discuss or propose modifications to or consequences of breaking school rules or procedures	

ELP Standard 1: Social and Instructional Language, Summative Framework

Grades 3-5 29

ELP Standard 2: The Language of Language Arts, Formative Framework

		CONSORTIUM					
		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Example Genre	Match pictures to	Identify pictures	Make predictions based	Sequence pictures of	Apply analogies of	
CTENIING	Mysteries	individual clues based on oral statements with a partner	associated with solutions to short mysteries read aloud with a partner	on pictures of clues/ pieces of evidence from mysteries and oral descriptions in cooperative groups	clues/pieces of evidence from mysteries read aloud in cooperative groups	events or characters in mysteries read aloud to students' lives	
CTC	Example Topic	Point to letter	Gesture during shared	Follow directions (e.g.,	Respond non-verbally	Connect information	
=	Comprehension strategies	combinations, words, parts of books or illustrations in response to teachers' reading of illustrated books to show comprehension	reading of illustrated stories or trade books (e.g., giving thumbs-up/ thumbs-down signals) to show comprehension	create word families or word walls) in response to group reading of illustrated stories or trade books to show comprehension	to teachers or peers (e.g., during guided reading) to demonstrate comprehension strategies	from oral reading of grade-level material to demonstrate comprehension strategies (e.g., "Show me two sentences that go together.")	Level 6- Rea
	Example Genre	Answer WH- or choice	Describe pictures of	Provide details of	Develop and enact	Make up fantasies	Reaching
CDEALING	Fantasies	questions about pictures of imaginary people, objects or situations from peers in L1 or L2	imaginary people, objects or situations to peers in L1 or L2	pictures of imaginary people, objects or situations to peers	scenarios from pictures of imaginary people, objects or situations with peers	about imaginary people, objects or situations and share with peers	3
DEA	Example Topic	Describe self with	Compare self with	Compare self with	Compare self with	Explain differences	
3	Points of view	words and gestures (e.g., features, likes and dislikes)	familiar persons (e.g., friends, family members, movie stars) using photographs, pictures or graphic organizers	characters in literary works using graphic organizers or technology	motives or points of view of characters in literary works using graphic organizers or technology	between self-motives or points of view and those of characters in literary works using graphic organizers or technology	

		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Example Genre Biographies & autobiographies	Find identifying information on biographies from words or phrases in illustrated books or word/phrase walls using physical activity	Sequence events in biographical sketches in illustrated books using graphic organizers or physical activity	Sort relevant from irrelevant biographical information in illustrated books using graphic organizers or physical activity	Compare/contrast biographical information of two persons in illustrated books using graphic organizers or physical activity	Synthesize biographical information of two persons from gradelevel material to form opinions on people	
READING	Example Topic	Match labels or identify	Identify language	Sort language associated	Differentiate between	Identify authors'	
	Fact or opinion	facts from illustrations and phrases (e.g., "I see," "There is")	associated with fact in fiction or non-fiction illustrated paragraphs (e.g., "I know that," "It is true that")	with fact or opinion in fiction or non-fiction illustrated text (e.g., "I think that," "We believe that," "It could be")	statements of fact and opinion found in various illustrated reading selections	purpose associated with fact or opinion in fiction or non-fiction from grade-level text	Level (
	Fluency strategies	Use cues for sounding out unfamiliar words with accompanying visuals	Match visually supported context cues with statements to find meaning and facilitate fluency	Show how to use punctuation cues to facilitate expression and fluency with visually supported text	Identify self-monitoring and self-correcting strategies to increase fluency with visually supported text	Apply strategies to adjust pace and expression while reading orally	Level 6- Reaching
	Example Genre	Respond to illustrated	List illustrated events	Describe a series of	Narrate a series of	Produce grade-level	
WRITING	Narratives	events using words or phrases based on models in round tables with peers	using phrases or short sentences based on models in round tables with peers	illustrated events using related sentences in narrative form based on models in round tables with peers	illustrated events using paragraph transitions in narrative form based on models and peer edits	narrative stories or reports using process writing	
WRI	Example Topic	Produce personal word/	Create phrases/short	Edit and revise	Edit and revise writing	Self-assess to edit	
	Editing & revising	phrase lists from labeled pictures and check with a partner for edits and revision	sentences from models and check with a partner for edits and revision	guided writing (e.g., for conventions and structures) based on teacher feedback	(e.g., using word processing or rubrics) based on class or peer reviews	and revise writing to produce final drafts	

ELP Standard 2: The Language of Language Arts, Formative Framework

Grades 3-5

ELP Standard 2: The Language of Language Arts, Summative Framework

		CONSORTIUM					,
		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Example Genre	Match pictures to	Identify pictures	Make predictions based	Sequence pictures of	Apply analogies of	
LISTENING	Mysteries	individual clues based on oral statements	associated with solutions to short mysteries read aloud	on pictures of clues/ pieces of evidence from mysteries and oral descriptions	clues/pieces of evidence from mysteries read aloud	events or characters in mysteries read aloud to students' lives	
STE	Example Topic	Match oral statements	Determine literal	Project next in	Identify cause/effect	Make connections and	
17	Explicit & inferential information	from narrative or expository material to their illustrated representations	meanings of oral passages from narrative or expository material and match to illustrations	a sequence from oral discourse on narrative or expository material supported by illustrations	in oral discourse from narrative or expository material supported by illustrations	draw conclusions from oral discourse using grade-level materials	Level 6- Reaching
	Example Genre	Answer WH- questions	Describe pictures of	Provide details of	Complete scenarios	Make up fantasies	ching
SPEAKING	Fantasies	to distinguish between pictures of real and imaginary people, objects or situations	imaginary people, objects or situations	pictures of imaginary people, objects or situations	from pictures of imaginary people, objects or situations	about imaginary people, objects or situations	3
EA	Example Topic	Name story elements	Describe story	Summarize story	Discuss relationships	Propose options or	
S	Story elements & types of genres	of various genres (e.g., non-fiction works, fairy tales, myths, fables or legends) depicted visually	elements of various genres supported by illustrations	lines, issues or conflicts in various genres supported by illustrations	among ideas or offer opinions on issues in various genres supported by illustrations	solutions to issues in various genres and support responses with details	

		Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
	Example Genre	Find identifying	Sequence events in	Sort relevant from	Compare/contrast	Synthesize biographical	
READING	Biographies & autobiographies	information on biographies from illustrations, words or phrases	biographical sketches using illustrations and graphic organizers (e.g., time lines)	irrelevant biographical information using illustrations and graphic organizers	biographical information of two persons using illustrations and graphic organizers	information of two persons from grade- level material to form opinions on people	
 EA	Example Topic	Find identifying	Sort main ideas and	Match main ideas	Interpret text to	Form or infer main	-
	Main ideas & details	information illustrative of main ideas from illustrations, words or phrases	details from sentences using visual support and graphic organizers	with their details from paragraphs using visual support and graphic organizers	identify main ideas and details from multiple paragraphs using visual or graphic support	ideas from details using grade-level materials	Level 6- Reaching
	Example Genre	Respond to illustrated	List illustrated events	Depict a series of	Sequence a series of	Produce grade-level	ıchin
WRITING	Narratives	events using words or phrases based on models	using phrases or short sentences based on models	illustrated events using related sentences in narrative form based on models	illustrated events using paragraph transitions in narrative form based on models	narrative stories or reports	69
VRIJ	Example Topic	Identify basic	Differentiate uses	Relate when to	Revise illustrated	Provide examples	
>	Conventions & mechanics	conventions or mechanics in text (e.g., use of capital letters)	of conventions or mechanics in illustrated sentences (e.g., those that end in periods or question marks)	use conventions or mechanics in illustrated passages (e.g., commas to indicate a series)	paragraphs according to use of specified conventions or mechanics (e.g., combine sentences to make appositives)	and reasons for use of specified conventions or mechanics (e.g., "Why do we need commas?")	

ELP Standard 2: The Language of Language Arts, Summative Framework

Grades 3-5 33

Level 6- Rea

ELP Standard 3: The Language of Mathematics, Formative Framework

	CONSORTIUM						
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Cost/Money	Match prices to goods using visually supported materials (e.g., newspapers or magazines) and oral questions (e.g., "Which one costs a lot?") with a partner	Compare prices of goods using visually supported materials and oral questions (e.g., "Which one costs more, X or Y?") with a partner	Analyze prices of goods using visually supported materials and oral questions (e.g., "Which one is the most expensive?") with a partner	Predict prices of goods using visually supported materials and oral questions (e.g., "Which one do you think costs under \$1,000?") with a partner	Make conditional purchases of goods from oral questions (e.g., "If you had \$1,000, which items would you buy?")	
SPEAKING	Basic operations	Repeat information about math operations using realia or manipulatives and teacher models (e.g., "Here are 3 groups of 4.") in L1 or L2	Paraphrase information about math operations using realia or manipulatives and teacher models in L1 or L2	Connect new information about math operations to previous experiences using realia or manipulatives	Explain or discuss uses of information about math operations using realia or manipulatives	Integrate or synthesize information about math operations to create own problems	Level o- Red
READING	Scale	Recreate drawings from diagrams and written directions in a small group (e.g., "Make a car like this.")	Create scale drawings from diagrams or models and written directions in a small group	Construct scale drawings from everyday experiences, diagrams or models and written sets of directions in a small group	Reproduce scale models from diagrams and written sets of directions in a small group	Build models to scale based on diagrams and written instructions (e.g., three-dimensional puzzles)	KedCIIIIB
WRITING	Fractions	Label fractional parts of diagrams or realia from number word banks	Describe what the fractional parts mean from diagrams or realia in phrases or short sentences	Give step-by-step process of how to solve problems involving fractions from diagrams using a series of related sentences	Describe strategies or tips for solving problems involving fractions from diagrams in paragraph form	Create original problems involving fractions embedded in scenarios or situations	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Descriptive statistics	Mark position/ location of numbers or illustrated objects from oral commands (e.g., "top," "bottom," "middle")	Identify comparative quantities of numbers or illustrated objects from oral commands or questions (e.g., "most," "least")	Match general and some specific language associated with descriptive statistics to illustrated oral examples	Discriminate between different meanings of language associated with descriptive statistics from illustrated oral discourse	Apply technical language related to descriptive statistics to grade-level oral scenarios (e.g., "mean," "mode," "median," "range")	
SPEAKING	Strategies for problem solving	State words in figures or formulas from illustrated examples (e.g., X in 3 X 5 says "times")	Use general vocabulary in math sentences from illustrated examples (e.g., "You <i>times</i> three <i>by</i> five.")	Relate multiple uses of specific vocabulary in illustrated math sentences (e.g., "How many are left when you take away?," "Which number is to the left?")	Paraphrase illustrated math sentences using specific or technical vocabulary (e.g., "'How many are <i>left?</i> ' means, 'What is the <i>remainder?</i> '")	Explain different ways of problem solving grade-level examples using specific or technical vocabulary	Level 6- Reaching
READING	Large whole numbers	Identify large whole numbers from pictures and models (e.g., "This number has 7 places.")	Identify large whole numbers from pictures or models and phrases or short sentences	Sort examples of large whole numbers from pictures or models and text (e.g., those more than and less than one thousand)	Compare examples of large whole numbers presented in pictures and text	Match situations to use of large whole numbers from grade-level text	aching
WRITING	Three- dimensional shapes	Reproduce names of three-dimensional shapes from labeled models (e.g., cones, cylinders or prisms)	Make lists of real-world examples of three- dimensional shapes from labeled models	Describe attributes of three-dimensional shapes from labeled models	Compare/contrast attributes of three-dimensional shapes from labeled models or charts (e.g., "A is like a because")	Incorporate descriptions of three-dimensional shapes into real-world situations	

ELP Standard 3: The Language of Mathematics, Summative Framework

Grades 3-5

ELP Standard 4: The Language of Science, Formative Framework

						CONSORTIUM	
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Foods & nutrition	Choose foods from realia, magazines or newspapers following oral directions	Classify foods from realia, magazines or newspapers following oral directions	Compare choices of foods by following oral directions with visual support	Evaluate choices of foods by following oral descriptions (e.g., "Choose the most nutritious food in this group.")	Design meals by making choices of foods following a series of oral descriptions	
SPEAKING	Nature	Organize and identify natural phenomena from real-life examples (e.g., "leaves," "insects," "rocks") in small groups	Describe natural phenomena from reallife examples using general vocabulary (e.g., "This leaf has five points.") in small groups	Categorize natural phenomena from real-life examples and give reasons for categorization scheme using general and some specific vocabulary in small groups	Compare features of natural phenomena from real-life examples using specific and some technical vocabulary (e.g., "This leaf has five veins while this one has two.") in small groups	Discuss and explain physical relationships among natural phenomena from reallife examples using technical vocabulary	Level 6- Reaching
READING	Ecology & conservation	Sort real-life objects according to labels (e.g., recyclable and not recyclable)	Identify ways to conserve from pictures and written text	Sequence descriptive sentences and pictures to illustrate forms of conservation (e.g., recycling process)	Find solutions to conservation issues presented in illustrated texts or Web sites	Research better or new ways to conserve using grade-level materials	ning
WRITING	Earth's history	Label features of the Earth based on diagrams or models (e.g., its layers)	Classify features of the Earth, past or present, from diagrams or graphic organizers using phrases or short sentences	Describe features of the Earth, past or present, from diagrams or graphic organizers using related sentences	Differentiate features of the Earth in past, present or future from diagrams or graphic organizers using paragraphs	Compose fictional and non-fictional multiparagraph pieces about the Earth's features	

ELP Standard 4: The Language of Science, Summative Framework

Grades 3-5

ELP Standard 5: The Language of Social Studies, Formative Framework

		CONSORTIUM					
	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Tools & artifacts Time long ago	Identify tools or artifacts of the past (e.g., from indigenous cultures) from pictures and oral statements in small groups	Identify uses of tools or artifacts of the past from pictures and detailed oral descriptions in small groups	Match pictures of tools or artifacts of the past within their environments with illustrated oral scenarios in small groups	Re-enact the past involving the creation or use of tools or artifacts based on illustrated oral readings, videos or movies in small groups	Interpret work of paleontologists and anthropologists through role play based on oral readings, videos or movies	
SPEAKING	Maps & globes/ Locations	Locate and show places on maps or globes (e.g., "Here is Delaware.") in L1 or L2 with a partner	Define locations of places on maps or globes (e.g., using relational language—"Wisconsin is <i>between</i> Minnesota and Michigan.") in L1 or L2 with a partner	Detail locations of places on maps or globes (e.g., using descriptive language) with a partner	Give directions from one place/location to another on maps or globes (e.g., using sequential language) to a partner	Give explanations for places/locations on maps or globes (e.g., "I know this city is the capital because there is a star.")	Level 6- Re
READING	Immigration/ Migration	Trace immigration/ migration routes on globes or maps with a partner	Match immigration/ migration routes on globes or maps to text and share with a partner	Organize information on immigration/ migration based on investigation using graphic or visual support with a partner	Compare information on immigration/ migration based on investigation (e.g. in Web sites, newspapers or libraries) using graphic or visual support with a partner	Identify reasons or explanations for immigration/migration based on investigation using grade-level multicultural texts	Reaching
WRITING	Historical events	Reproduce historical highlights from labeled timelines or visually supported headlines	Create phrases or short sentences from timelines or visually supported headlines	Make entries of related sentences (e.g., in journals or logs) based on timelines or visually supported text	Produce reports by summarizing information (e.g., using first person)	Compose historical documentaries from multiple sources (e.g., using third person)	

	Example Topics	Level 1 Entering	Level 2 Beginning	Level 3 Developing	Level 4 Expanding	Level 5 Bridging	
LISTENING	Trade routes	Identify information on trade routes from oral statements supported graphically or visually (e.g., points on timelines or icons on maps)	Arrange information on trade routes from oral directions supported visually or graphically (e.g., timelines, graphs, charts, maps)	Order or sequence information on trade routes from oral directions supported visually or graphically	Interpret information on trade routes from oral descriptions supported visually or graphically	Draw conclusions from information on trade routes from oral discourse supported visually or graphically	
SPEAKING	Explorers	Provide information about explorers depicted in illustrated scenes	Give examples of what explorers do or did from illustrated scenes	State reasons for exploration from maps, charts or timelines	Compare/contrast accomplishments of explorers from maps, charts or timelines	Explain, with details, contributions of explorers to history	Level 6- Reaching
READING	Historical events, figures, & leaders	Match examples of historical events with illustrations and labels	Identify features, people or historical events depicted in illustrations and phrases	Compare/contrast different time periods or people using graphic organizers and sentences	Interpret effects of historical events on people's lives during different time periods using graphic organizers and text	Detect trends based on historical events or people's actions using grade-level text	aching
WRITING	Communities & regions	Label features of communities or regions depicted in pictures or maps	Describe communities or regions depicted in pictures or maps	Compare/contrast different aspects of communities or regions depicted in pictures or maps (e.g., location, people, places, resources)	Discuss relationships between communities or regions depicted in pictures or maps	Analyze resources of communities or regions and discuss accomplishments or needs	

ELP Standard 5: The Language of Social Studies, Summative Framework

Grades 3-5