DIFFERENTIATION GUIDE FOR ELLs

Developed by Shelley Fairbairn, Ph.D. and Stephaney Jones-Vo, M.A.

	
	Stage I

I-ELDA Level 1: 

Pre-functional

TESOL Level: Starting
	Stage II

I-ELDA Level 2:

Beginning

TESOL Level: Emerging
	Stage III

I-ELDA Level 3: 

Intermediate

TESOL Level: Developing
	Stage IV

I-ELDA Level 4:

Advanced

TESOL Level: Expanding
	Stage V

I-ELDA Level 5:

Full English Proficiency

TESOL Level: Bridging

	Other Names
	Preproduction/Silent Period/Non English Proficient (NEP)
	Early Production/
Limited English Proficient (LEP)
	Speech Emergence/
Limited English Proficient (LEP) 
	Intermediate Fluency/
Limited English Proficient (LEP) 
	Advanced Fluency/
Fluent English Proficient (FEP)

	Depth of Language
	Starting to develop proficiency in Basic Interpersonal Communication Skills (BICS) and Cognitive Academic Language Proficiency (CALP)
	Emerging proficiency in Basic Interpersonal Communication Skills (BICS) and Cognitive Academic Language Proficiency (CALP)
	Developing proficiency in Basic Interpersonal Communication Skills (BICS) and Cognitive Academic Language Proficiency (CALP)
	Likely proficient in Basic Interpersonal Communication Skills (BICS) and expanding proficiency in Cognitive Academic Language Proficiency (CALP)
	Proficient in Basic Interpersonal Communication Skills (BICS) and Cognitive Academic Language Proficiency (CALP)

	Student Behaviors
	*Up to 500-word receptive vocabulary 

Listening: Starts to process new language (common words and phrases) supported visually and/or contextually; demonstrates understanding through gestures or actions; requires repetition

Speaking: Mostly silent; speaks or repeats only individual words or memorized utterances; relies upon gestures to communicate

Reading: Derives meaning from pictures only; may begin to transfer first language literacy skills if supported with explicit instruction (if not literate in the first language, may begin to recognize print); 

Writing: Draws to demonstrate understanding and express ideas; begins to copy written text
	*Up to 1000-word receptive/active vocabulary 

Listening: Recognizes and responds to language heard often

Speaking: Uses short phrases, memorized utterances, and telegraphic speech (incomplete sentences that communicate complete thoughts)

Reading: Derives meaning primarily from pictures; begins to recognize letter/sound correspondence; may recognize words seen often

Writing: Draws, copies, and begins to write words and phrases to demonstrate understanding and express ideas
	*Up to 3000-word receptive/active vocabulary 

Listening: Comprehends simple and compound sentences, particularly in social contexts; ascertains main ideas of conversations; attends to basic grammatical features (e.g., plurals, tenses)

Speaking: Begins to produce original sentences, though errors are likely to be frequent

Reading: Comprehends individual words and simple sentences with teacher/visual support; connects text with prior knowledge

Writing: Engages in sentence-level production, relying on developed BICS vocabulary and explicitly taught CALP vocabulary 
	*Beyond 3000-word receptive/ active vocabulary 

Listening: Understands most social/general language and increasing amounts of academic language that is supported visually or contextually

Speaking: Produces speech to meet both social and academic needs; errors do not generally impede understanding

Reading: Successfully reads text on familiar topics; continues to need visual/contextual support to read text on unfamiliar topics

Writing: Writes paragraph-level text for both social and academic purposes; errors do not generally impede meaning
	Listening: Comparable to grade-level peers

Speaking: Comparable to grade-level peers

Reading: Comparable to grade-level peers

Writing: Comparable to grade-level peers


	Teacher Strategies
	Create a welcoming classroom environment including artifacts, posters, alphabets, words, or pictures from the culture represented by each student.

Explicitly share content objectives and language objectives (how students will use language to achieve content objectives) with students daily in both oral and written form.

Differentiate instruction according to students’ language proficiency levels (matching differentiated assessment).
Teach students to the academic content standards set for all students.

Connect students’ prior knowledge, interests, and life experiences to instruction.

Bring the student’s home culture and language into the classroom, providing multicultural and take-home books in the students’ first languages.

Increase interaction through cooperative activities and heterogeneous grouping.

Encourage the development of literacy skills and proficiency in the student’s first language in order to facilitate English language acquisition.

Shorten and modify assignments as appropriate.

Use visual aids, pictures, clear and large print, realia, videos, computer-assisted instruction, gestures, modeling, and graphic organizers.

Demonstrate abstract concepts by first demonstrating application (e.g, experiment, manipulatives).

Provide explicit vocabulary instruction (general, academic, and content-specific words) for all ELLs.

Accompany oral directions with written directions for student reference.

Provide peer or cross-age tutoring.

Post models, word and concept walls (with pictorial support), and rubrics for student reference. 

	
	Use manipulatives, realia, and other visual aids for every lesson.

Use commands to teach receptive language (Total Physical Response).

Require physical response to check comprehension.

Ask students to show/draw answers to questions.

Ask “yes/no” questions.

Show/write key words after oral presentation.

Accompany oral presentations with print and other visual support.

Allow students to participate in discussions by communicating non-verbally and with single words or memorized utterances.

Incorporate plenty of visual support and scaffolding for reading-related activities (do not expect students to get meaning from print at this stage).

Allow drawing and copying to serve as writing.

Engage student in higher-order thinking skills. 

Focus on the student’s message rather than on grammar, syntax, or pronunciation.

Simplify language, paraphrase and restate often, and model correct usage.

Ensure that directions are understood.

Increase wait time; do not force reticent students to speak.

Provide age-appropriate, interesting supplementary reading materials with strong pictorial support.
	Use manipulatives, realia, and other visual aids for every lesson.
Continue to expand receptive language (Total Physical Response).

Encourage all attempts to respond.

Ask students questions that require one/two words to answer: Who? What? Where? When? Which one?

Accompany oral presentations with print and other visual support.

Allow students to participate in discussions by communicating with single words, phrases, or memorized utterances.

Incorporate plenty of visual support and scaffolding for reading-related activities (do not expect students to get meaning from print at this stage).

Accept words or phrases for writing assignments.

Engage student in higher-order thinking skills. 

Focus on the student’s message rather than on grammar, syntax, or pronunciation.

Simplify language, paraphrase and restate often, and model correct usage.

Ensure that directions are understood.

Increase wait time; do not force reticent students to speak.

Provide age-appropriate, interesting supplementary reading materials with strong pictorial support.
	Use manipulatives, realia, and other visual aids for every lesson.

Expand receptive language through comprehensible input (visual support is key).

Engage student in producing language such as describing, re-telling, comparing, contrasting, defining, summarizing, reporting.

Ask application questions:   e.g., What do you do when…? How do you react when…?   

Elicit sentence-level speech.

Support students’ reading of simplified text with visual support and scaffolding.

Incorporate sentence-level writing.

Engage student in higher-order thinking skills. 

Focus on the student’s message rather than on grammar, syntax, or pronunciation.

Simplify language, paraphrase often and make sure directions are understood.

Provide age-appropriate, interesting supplementary reading materials with strong pictorial support.
	Use manipulatives, realia, and other visual aids for abstract or unfamiliar content.

Develop cognitive academic language: oral and written.

Introduce figurative language.

Ask “why” questions soliciting opinion, judgment, prediction, hypothesis, inference, creation.

Elicit extended speech.

Support students’ reading of complex and grade-level text with visual support and scaffolding (students may still struggle with grade-level text).

Assign grade-level writing tasks but make allowances for level of language proficiency (e.g., allow for language-related errors/issues).

Engage student in higher-order thinking skills. 

Provide age-appropriate, interesting supplementary reading materials with strong pictorial support.
	Assign grade-level tasks.

Continue to develop cognitive academic language, both oral and written.

Provide templates to scaffold language to appropriate academic register.

Continue to ask “why” questions soliciting opinion, judgment, prediction, hypothesis, inference, creation.

Engage student in higher-order thinking skills. 


	Assessment Strategies
	Differentiate assessment according to students’ language proficiency levels (matching differentiated instruction).

Grade students according to achievement of standards rather than in comparison with other students’ performance.

Create performance-based assessments that enable students to demonstrate knowledge without language mastery. 

Utilize maps, models, journals, diagrams, collages, displays, role-playing, art projects, and demonstrations as assessment instruments.

Use simplified English and visual support (pictures, clip art, charts, graphs, etc.) on “traditional” paper and pencil tests.

	
	Assess using visual support (pictures, charts, graphs, etc.) and simplified language (oral directions).

Accept non-verbal responses such as sequencing pictures, drawing, and matching.

Allow extra time.

Test orally (rather than using a written test).

Vary the weighting of grade components as appropriate (e.g., give more credit for content learning than grammatical competence).

Use only approved accommodations on district assessments and standardized tests. (See Guidelines for Including ELLs in K-12 Assessments at www.iowa.gov/educate)
	Assess using visual support (pictures, charts, graphs, etc.) and simplified language (oral directions).

Accept non-verbal responses such as sequencing pictures, drawing, and matching.

Allow extra time.

Test orally (rather than using a written test).

Vary the weighting of grade components as appropriate (e.g., give more credit for content learning than grammatical competence).

Use only approved accommodations on district assessments and standardized tests. (See Guidelines for Including ELLs in K-12 Assessments at www.iowa.gov/educate)
	Assess using visual support (pictures, charts, graphs, etc.) and simplified language.

Allow extra time.

Test orally (rather than using a written test).

Vary the weighting of grade components as appropriate (e.g., give more credit for content learning than grammatical competence).

Use only approved accommodations on district assessments and standardized tests. (See Guidelines for Including ELLs in K-12 Assessments at www.iowa.gov/educate)
	Assess using visual support (pictures, charts, graphs, etc.) and simplified language.

Allow extra time if needed.

Vary the weighting of grade components as appropriate (e.g., give more credit for content learning than grammatical competence).

Use only approved accommodations on district assessments and standardized tests. (See Guidelines for Including ELLs in K-12 Assessments at www.iowa.gov/ educate)
	Grade-level assessments without language-related accommodations.


*Source : Grognet, A., Jameson, J., Franco, L., & Derrick-Mescua, M. (2000). Enhancing English Language Learning in Elementary Classrooms: Trainer’s Manual. McHenry, IL: Delta Systems Co., Inc. (last page of Presenter’s Appendix).

