English as a Second Language

Overview

The main purpose of this document is to describe and explain stages of second language oral language development. Students acquiring written language skills also go through developmental phases. Many teachers have assumed that literacy instruction should wait until oral language is well developed, and there is some logic to that assumption. After all, written language is based on oral language. However, particularly when students have literacy skills in their first language, written language can be introduced long before oral language is well developed in the second language. The oral production of a second language should not inhibit or prevent the student from continuing his conceptual development and communicative competency in his/her primary language. Writing may even enhance the development of vocabulary and fluency in the second language. Stages in the development of language proficiency are not discreet. Students may develop strengths as they progress through the continuum and may exhibit competencies that overlap from one stage to another. This is expected as the students grow in language proficiency.

In Texas, the Texas Essential Knowledge and Skills include student expectations by grade levels for English Language Arts, Spanish Language Arts, and English as a Second Language (ESL); the three sets of expectations are almost identical with slight modifications. For grades K-10th, Texas also includes student expectations for second language learning in the areas of learning strategies and the four domains of language; of listening, speaking, writing, and reading. Louisiana has a similar configuration as reflected in Grade Level Expectations (GLEs) that describe what students are expected to know in English Language Arts, Math, Science, and Social Studies. All Louisiana students are expected to meet the same challenging State academic content and student academic achievement standards as required by Title I and Title III of NCLB. The English Language Development Standards (Appendix A) include Proficiency Level Descriptors. The Standards include Proficiency Level Descriptors which are further subdivided into benchmarks and performance indicators which can be used from grades K-12. Since language is developmental, performance indicators are age appropriate.

Louisiana English Language Development Standards

Title III of No Child Left Behind requires that all states establish English language proficiency standards. The Louisiana English Language Development Standards (ELDS) are aligned to the state's English Language Arts and linked to the state's Math, Science, and Social Studies Standards. The ELDS are also aligned to the English Language Development Assessment that was field tested in Spring 2004 and operational in Spring 2005. The Louisiana English Language Development Assessment is aligned to the State’s ELDS, and the student’s results of the assessment are used to drive instruction. The ELDS identify what an English Language Learner is able to do at five levels of English language proficiency in the four domains of language, listening, speaking, reading, and writing. The ELDS will influence the educational methods and strategies that the teachers used in the classroom, the methods of assessment, and the academic achievement of English language learners. The ELDS describe the language behaviors at each level of English proficiency that will assist in the comprehensive evaluation of an English language learner to determine eligibility for special education services.

It is evident a side- by- side analysis could not be done since TEKS ESL student expectations are by grade level and the Louisiana GLEs are expectations for students in whatever grade level students are enrolled. The expectations for students in Texas and Louisiana are basically the same. Students in Texas have to master TEKS and students in Louisiana have to master grade-level GLEs. A comparison was completed in the cross-walk between TEKS English Language Arts and Louisiana’s English Language GLEs; however, a comparison of Texas English Proficiency Level and Louisiana English Language Development Descriptors was made as follows:

Louisiana English Language Proficiency

Texas General English Proficiency Levels

Level Descriptors (ELDAS)
	Level I - Beginning Proficiency indicates that the student who is limited English proficient is:

Beginning to understand short utterances

Beginning to use gestures and simple words to communicate

Beginning to understand simple printed material

Beginning to develop communicative writing skills
	Beginning ESOL students associate utterances with meanings as

They make inferences based on actions, visuals, texts, tone of voice, and inflections. They use unanalyzed short phrases of language sporadically such as “It’s my turn” and “Who is it?” ESOL students at the beginning level may need to use the native language to demonstrate comprehension.

	Level II - Lower Intermediate Proficiency indicates that the student who is limited English can:

Understand simple statements, directions, and questions

Use appropriate strategies to initiate and respond to simple conversation

Understand the general message of basic reading passages

Compose short informative passages on familiar topics.
	Intermediate ESOL students use the listening process to improve comprehension and oral skills in English. Through listening and speaking in meaningful interactions, they clarify, distinguish, and evaluate ideas and responses in a variety of situations. Intermediate ESOL students participate successfully in academic, social, and work contexts in English using the process of speaking to create, clarify, critique, and evaluate ideas and responses

	 evel Level III - Upper Intermediate Proficiency indicates that the student who is limited English proficient can:

 Understand standard speech delivered in most settings

Communicate orally with some hesitation

Understand descriptive material within familiar contexts and some complex narratives

Write simple texts and short reports
	Advanced ESOL students, through developmental listening skills, actively expand their vocabulary to evaluate and analyze spoken English for a variety of situations and purposes. These students participate in a variety of situations using spoken English to create, clarify, critique, and evaluate ideas and responses. Advanced ESOL students continually develop reading skills for increasing reading proficiency in content area texts for a variety of purposes and generate written text for different audiences in a variety of modes to convey appropriate meaning according to their level of proficiency.

	Level IV - Advanced Proficiency indicates that the student who is limited English proficient can:

Identify the main ideas and relevant details of discussions or presentations on a wide range of topics

Actively engage in most communicative situations familiar or unfamiliar

Understand the context of most text in academic areas with support

Write multi-paragraph essays, journal entries, personal/business, and creative texts in an organized fashion with some errors
	Some ESOL students exhibit additional first language and/or academic needs due to their previous educational experiences that may include interrupted and/or limited schooling. In addition, there are ESOL students who have achieved oral proficiency in English but need additional academic competency skills. These needs, as well as acculturation issues, should be considered when making programmatic and instructional decisions.

	Level V - Full English Proficiency indicates that the student who is limited English proficient can:

Understand and identify the main ideas and relevant details of extended discussion or presentations on familiar and unfamiliar topics is fluent and accurate in language production

Use reading strategies the same as their native English-speaking peers to derive meaning from a wide range of both social and academic texts

Write fluently using language structures, technical vocabulary, and appropriate writing conventions with some circumlocutions
	

Using the Proficiency Language Descriptors and Strategies for Teaching English Language Learners

Second language learners vary greatly in their acquisition of the new language. However, as already mentioned, there are several predictable stages that have been identified as the learner progresses towards language proficiency. Krashen and Terrell (1983) discuss three: comprehension, early production, and extending production. “Extending production” actually leads to what others have described as “intermediate” and “advanced” stages of development. Some theorists break down these two stages into “early intermediate” and “intermediate” and “early advanced” and “advanced” (California Department of Education, 1998). While other researchers or linguists may use somewhat different schemes to analyze what is really a continuous process into stages (often for purposes of program design), there is little argument that second language learners proceed from a relatively silent period that may last several months, through a period of limited production of the new language (although their receptive language may already reflect greater proficiency their expressive language), and periods of production and comprehension of increasingly complex grammar and vocabulary. Every student is an individual as he/she progresses through the continuum of development.

As states set criteria and guidelines for student placement, it may be that Texas and Louisiana use slightly different stages that match levels on standardized tests used for determining program placement. The Louisiana English Language Development Assessment and English Language Development Standards are not used for placement but rather for measuring progress in English proficiency and used to provide appropriate instruction in the content. Please note that teachers working with students who are still learning English and who may or may not have had special training in working with ELLs are faced with the dual task of supporting the learners’ acquisition of English both for social and for academic purposes. Language, nevertheless, is the primary means for acquiring and processing knowledge. Appropriate methodology can reduce the “language load” of academic learning, but in the end it is largely the student’s competency in academic language proficiency upon which classroom learning and successful performance rests. Cummins’ framework for context-embedded, context-reduced, cognitively demanding and cognitively undemanding components of learning activities become meaningful and useful to teachers as they plan the needs of second language learners, the academic tasks to be completed, and the language that supports the learning as they progress through the school years (Cummins, 2001). When teachers design instruction based on proficiency levels, individual student needs are met, and, therefore, curriculum becomes much more accessible to English language learners. When proficiency levels are unknown, classroom instruction may not be differentiated and appropriate comprehensible input strategies may not be used to deliver instruction.

Ideally, language use and curricular content should be integrated rather than taught as isolated subjects (Cummins, 1989). A common denominator of the recommendations of many researchers and theorists is “active and meaningful learning” that goes beyond discrete facts and rules (Cambourne, 1989; Cummins, 1989; Garcia, 1995; Krashen, 1983; Moll, 1992; Perez & Torres-Guzmán, 1992; Scarcella, 1990; Tharp & Gallimore, 1991). As Snow has observed, so much of the language that is learned is not explicitly taught. It goes “beyond the information given” in the environment of the learner—showing how important the “active, creative role of the learner is” (1992, p. 16). This means that the teacher’s role is more of a language and learning facilitator and the student’s role is to become an active participant using language in the learning process, both for receptive and expressive language uses.

It is also important to consider Maslow’s hierarchy of human needs that your new ELLs bring into the classroom: Safety/security: out of danger; Belonging and Love: affiliate with others, be accepted; and Esteem: to achieve, be competent, gain approval and recognition. As the teacher becomes aware of the student needs, he/she will be better able to provide social/emotional support. The experiences that the student brings and his cultural background need to become a tool for greater learning. Once he new student feels comfortable and a part of a classroom’s social and academic routine, second language acquisition and academic learning will be accelerated.

An analysis of English language Proficiency Level Descriptors (ELDs) and Texas Observational Protocols (TOP) can be found in appendix B. Other observations and recommendations were made by the Texas ESL consultant.

Appendix A

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

LISTENING

Standard: Students demonstrate competence in listening as a tool for learning and comprehension.

Proficiency Level I: Students at this level are beginning to understand short utterances. They occasionally understand

 isolated words, such as cognates, borrowed words, or high frequency social conventions.
	I
	Benchmark: Students demonstrate growth in comprehension of oral language and begin to access the curriculum in core subject areas (ELA 4)
	K -2
	3 - 5
	6 - 8
	9-12

	L1.1
	Detect nonverbal and verbal cues
	X
	X
	X
	X

	L1.2
	Focus attention selectively
	X
	X
	X
	X

	L1.3
	Demonstrate comprehension through non-verbal responses.
	X
	X
	X
	X

	L1.4
	Respond correctly to high frequency social conventions (e.g.: greetings, introductions, leave taking etc.)
	X
	X
	X
	X

	L1.5
	Respond to simple directions or instructions
	X
	X
	X
	X

	L1.6
	Listen to and imitate others’ use of language
	X
	X
	X
	X

	L1.7
	Comprehend a few words, phrases with basic English grammatical forms
	X
	X
	X
	X

Proficiency Level II: Students at this level understand simple statements, directions, and

 questions. They rely on a speaker’s use of repetition, gestures, and other non-verbal cues to sustain communication.

	II
	Benchmark: Students comprehend simple statements, directions, and questions and continue to access the curriculum in core subject areas (ELA 4)
	K - 2
	3 - 5
	6 – 8
	9-12

	L 2.1
	Begin to discriminate the sounds and intonation patterns of the English language
	X
	X
	X
	X

	L 2.2
	Understand basic structures, expressions, and vocabulary such as school environment and basic personal information (e.g.: home address, phone number, emergency number)
	X
	X
	X
	X

	L 2.3
	Comprehend key words, phrases and/or sentences with basic English grammatical forms
	X
	X
	X
	X

	L 2.4
	Follow multi-step oral directives to complete a task
	X
	X
	X
	X

	L 2.5
	Interpret speaker’s message, purpose, and perspectives (e.g.: inflection, intonation and stress)
	X
	X
	X
	X

	L 2.6
	Assess how language choice reflects the tone of the message
	X
	X
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

LISTENING

Proficiency Level III: Students at this level understand standard speech delivered in most settings with some

repetition and rephrasing. They understand the main idea(s) and relevant details of extended discussions or

presentations. Students draw on a wide range of language forms, vocabulary, idioms, and structures. Students

at this level are beginning to detect affective undertones and they understand inferences in spoken language.
	III
	Benchmark: Students comprehend simple narratives and structures in short interactions with peers and adults and continue to access the curriculum in core subject areas (ELA 5)
	K -2
	3 - 5
	6 - 8
	9-12

	L 3.1
	Demonstrate proficiency of the listening process such as focusing attention, interpreting and responding to topics in everyday situations.
	X
	X
	X
	X

	L 3.2
	Listen attentively to stories/information and identify main idea, key details and concepts using both verbal and non-verbal cues of the speaker
	X
	X
	X
	X

	L 3.3
	Identify a variety of media messages and give some supporting details
	X
	X
	X
	X

Proficiency Level IV: Students at this level understand most standard speech. They identify main ideas and relevant

details of discussions or presentations on a wide range of topics, including unfamiliar ones. Students infer meaning from

 stress, intonation, pace and rhythm.
	IV
	Benchmark: Students understand speech in most authentic situations with some repetition and rewording in both social and core academic settings approaching grade level (ELA 6)
	K -2
	3 – 5
	6 - 8
	9-12

	L 4.1
	Listen to proficient, fluent models of oral reading, including selections from classic and contemporary works.
	X
	X
	X
	X

	L 4.2
	Use effective listening to provide appropriate feedback in a variety of situations such as conversations and discussions and informative, persuasive, or artistic

Presentations
	X
	X
	X
	X

	L 4.3
	Demonstrate understanding of figurative language and idiomatic expressions by responding to and using such expressions appropriately
	X
	X
	X
	X

Proficiency Level V: Students at this level understand and identify the main ideas and relevant details of extended

discussions or presentations on a wide range of familiar and unfamiliar topics in a number of modalities. Students apply

linguistic skills and knowledge, including vocabulary, Idioms, and complex grammatical structures, to the learning of

 academic content. They comprehend subtle nuanced details of meaning

	V
	Benchmark: Students master comprehension of standard speech at grade level in both social and core academic settings. (ELA 7)
	K -2
	3 - 5
	6 - 8
	9-12

	L 5.1
	Differentiate between the speaker’s opinion and verifiable fact
	X
	X
	X
	X

	L 5.2
	Demonstrate comprehension of, and appropriate listener response to ideas in a persuasive speech, and oral interpretation of literacy sections, interviews, in a variety of real-life situations, and educational and scientific presentations
	X
	X
	X
	X

	L 5.3
	Identify, analyze and imitate a speaker’s persuasive techniques such as selling, convincing, and using propaganda

	X
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

SPEAKING

Standard: Students demonstrate competence in speaking for effective communication in social and academic contexts.

Proficiency Level I: Students at this level use gestures, simple words or phrases when given sufficient context or visual

cues to respond to or request information.

	 I

	Benchmark: Students will show growth in oral communication using high frequency learned words and phrases to begin to access the curriculum in core subject areas (ELA 4)
	K -2
	3 - 5
	6 - 8
	9-12

	S 1.1
	Communicate with gestures and non-verbal modalities
	X
	X
	X
	X

	S 1.2
	Communicate using common social greetings and simple repetitive phrases
	X
	X
	X
	X

	S 1.3
	Answer simple questions with one and two-word responses
	X
	X
	X
	X

	S 1.4
	Communicate basic needs, wants and feelings
	X
	X
	X
	X

	S 1.5
	Generate a few words, phrases with basic English grammatical form and phonemic accuracy
	X
	X
	X
	X

Proficiency Level II: Students at this level use appropriate strategies to initiate and respond to simple conversation with

hesitation, relying on known vocabulary, familiar structures and utterances and may have to repeat themselves to be

understood.
	II

	Benchmark: Students use appropriate strategies to initiate and respond to simple statements and questions to continue to access the curriculum in core subject areas (ELA 4)
	K -2
	3 - 5
	6 - 8
	9-12

	S 2.1
	Name people, places, objects, events and basic concepts such as days of the week, food, occupations and time
	X
	X
	X
	X

	S 2.2
	Restate oral directions or instructions
	X
	X
	X
	X

	S 2.3
	Ask and give information such as directions, address, name, age and nationality
	X
	X
	X
	X

	S 2.4
	Ask and answer questions using simple phrases or sentences
	X
	X
	X
	X

	S 2.5
	Respond to factual questions about texts read aloud
	X
	X
	X
	X

	S 2.6
	Narrate basic sequence of events
	X
	X
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

SPEAKING

Proficiency Level III: Students at this level communicate orally, often with hesitation, when using low-frequency

vocabulary. They begin to produce complex sentence structures, use verb tenses correctly, and discuss academic topics.

	III
	Benchmark: Students initiate and sustain a simple conversation in social and core academic settings (ELA 4,7)
	K -2
	3 - 5
	6 - 8
	9-12

	S 3.1
	Ask and answer questions to gather and provide information in English
	X
	X
	X
	X

	S 3.2
	Converse on simple topics beginning to use most conventions of oral language including intonation, syntax and grammar (subject-verb agreement, complete sentences and correct tense)
	X
	X
	X
	X

	S 3.3
	Narrate simple sequence of events
	X
	X
	X
	X

	S 3.4
	Retell and paraphrases familiar stories with simple sentences
	X
	X
	X
	X

	S 3.5
	Ask and answer instructional questions about simple written texts with simple words and phrases
	
	X
	X
	X

	S 3.6
	Give directions/procedures
	
	X
	X
	X

	S 3.7
	Prepares and delivers short oral presentations (e.g.: tells a story using pictures, academic topic)
	
	X
	X
	X

Proficiency Level IV: Students at this level engage in most communicative situations with some errors, demonstrating

competence in oral language. They have a high degree of fluency and accuracy when speaking in social settings, although

they may encounter difficulty in academic language production.

	IV
	Benchmark: Students approaching grade level communicate with confidence in most situations with support in academic areas (ELA 4,7)
	K -2
	3 - 5
	6 - 8
	9-12

	S 4.1
	Recognize appropriate ways of speaking that vary based on purpose, audience, and subject matter
	
	X
	X
	X

	S 4.2
	Respond to factual questions about texts read aloud
	X
	X
	X
	X

	S 4.3
	Communicate effectively in conversations and group discussions while problem solving and planning
	
	X
	X
	X

	S 4.4
	Use the conventions of oral language effectively including intonation, syntax and grammar (e.g.: subject-verb agreement, complete sentences and correct tense)
	
	X
	X
	X

	S 4.5
	Narrate complex sequence of events
	
	X
	X
	X

	S 4.6
	Use a variety of idiomatic expressions and figurative language appropriately
	
	X
	X
	X

	S 4.7
	Persuade, argue or reason to support spoken ideas with evidence, elaborations and examples
	
	X
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

SPEAKING

Proficiency Level V: Students at this level are fluent and accurate in language production some hesitation regarding

 technical content area vocabulary.

	V
	Benchmark: Students on grade level engage in social and academic communication with mastery of complex language structures in varied situations (ELA 4,7)
	K -2
	3 - 5
	6 - 8
	9-12

	S 5.1
	Adapt spoken language such as word choice, diction, and usage to the audience, purpose and occasion
	
	X
	X
	X

	S 5.2
	Use effective, rate, volume, pitch and tone for the audience setting
	
	X
	X
	X

	S 5.3
	Actively participate and initiate more extended social conversations or discussions with peers and adults on familiar or unfamiliar topics by making relevant contributions, asking and answering questions, restating and soliciting information
	
	X
	X
	X

	S 5.4
	Demonstrate effective communication skills that reflect such demands as interviewing, reporting, requesting, and providing information
	
	X
	X
	X

	S 5.5
	Prepare and deliver extended oral presentations that follow a process of organization using a variety of sources for a research project
	
	
	X
	X

	S 5.6
	Explain abstract tasks and/or concepts with appropriate sequencing taking into account the listener’s perspective
	
	
	X
	X

	S 5.7
	Negotiate with confidence using complex language structures for expression of personal view of abstract ideas
	
	
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

READING

English Language Learners (ELLs) enter school a wide range of literacy skills and abilities in their native

language. During the education process, students progress in their reading development from emerging literacy

to fluency. Students develop reading strategies and skills at their own pace depending in part on their level of

education and native language proficiency, the age at which they enter school in the U.S., and their ability to

learn another language. English Language Learners acquire reading fluency by drawing upon life experiences,

their knowledge of word meanings and sentence structure (syntax), and exposure to a variety of text genres.

They accomplish this by reading for a variety of purposes in order to become proficient and knowledgeable readers.

The goal is to become lifelong readers and productive members of society and the workplace.

Standard: Students read, comprehend, analyze and respond to a range of materials using various strategies for

different purposes.

Proficiency Level I: Students at this level understand simple print material. Students identify high-frequency

words and symbols when strongly supported by context.

	I
	Benchmark: Students develop initial print awareness and begin to access the curriculum in core subject areas (ELA 1, 5,6,7)
	K 2
	3 - 5
	6 - 8
	9-12

	R 1.1
	Hold print material in the correct position
	 X
	X
	X
	 X

	R 1.2
	Recognize common signs and logos
	X
	X
	X
	 X

	R 1.3
	Distinguish individual printed letters from words and sentences
	X
	X
	X
	 X

	R 1.4
	Identify words from left to right and top to bottom on the printed page
	X
	X
	X
	 X

	R 1.5
	Recognize the order of the alphabet and form of letters, and Arabic numbers
	 X
	X
	X
	 X

	R 1.6
	Know the difference between capital and lowercase letters
	 X
	X
	X
	 X

	R 1.7
	Recognize phonetic pronunciation of the letters of the alphabet
	X
	X
	X
	 X

	R 1.8
	Match oral words to printed words or graphics
	X
	X
	X
	 X

	R 1.9
	Read simple one syllable and high frequency words when strongly supported by context (e.g.: basic sight words)
	 X
	X
	X
	 X

	R1.10
	Use emerging reading skills to make meaning from print
	X
	X
	X
	 X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

READING

Proficiency Level II: Students at this level understand the general message of basic reading passages that contain

simple language structures and syntax. Students begin to use reading strategies to guess the meaning of unfamiliar

words through the use of pictures, diagrams, cognates, and context.

	II
	Benchmark: Students understand simple material for academic or social purposes to continue to access the curriculum in core subject areas (ELA 1,5,6,7)
	K -2
	3 - 5
	6 - 8
	9-12

	R 2.1
	Use prior knowledge to interpret pictures
	 X
	X
	X
	 X

	R 2.2
	Use pictures to make predictions about the text
	 X
	X
	X
	 X

	R 2.3
	Recognize sound/symbol relationships
	 X
	X
	X
	 X

	R 2.4
	Read common word families and simple sentences
	 X
	X
	X
	 X

	R 2.5
	Read compound words and contractions
	 X
	X
	X
	 X

	R 2.6
	Use cognates for academic or social comprehension
	 X
	X
	X
	 X

	R 2.7
	Recognize basic word order rules in phrases, simple sentences, or simple text
	 X
	X
	X
	 X

Proficiency Level III: Students at this level understand descriptive materials within familiar contexts and some complex

narratives. The students use visual and contextual cues to derive meaning from text that contains unfamiliar words and

expressions. A disparity may exist between reading fluency and comprehension.
	III
	Benchmark: Students understand a more complex narrative and descriptive materials within a familiar context to continue to access the curriculum in core subject areas (ELA 1, 5,6,7)
	K -2
	3 - 5
	6 – 8
	9-12

	R 3.1
	Demonstrate knowledge of taught contractions
	X
	X
	X
	X

	R 3.2
	Recognize common abbreviations
	X
	X
	X
	X

	R 3.3
	Use capitalization and punctuation to comprehend
	X
	X
	X
	X

	R 3.4
	Locate the meanings, pronunciations and derivations of unfamiliar words using dictionaries, glossaries, and other sources
	X
	X
	X
	X

	R 3.5
	Recognize and use knowledge of spelling patterns when reading
	X
	X
	X
	X

	R 3.6
	Recognize the format of poetry versus prose
	X
	X
	X
	X

	R 3.7
	Identify the main idea
	X
	X
	X
	X

	X
	Identify multi-syllabic words by using common syllable patterns
	
	
	
	

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

READING

Proficiency Level IV: Students at this level comprehend the context of most text in the academic areas with some

 degree of support. They read many literary genres for pleasure and have a high degree of successful factual but

non-technical prose.

	IV
	Benchmark: Students, approaching grade level, understand the content of most text with support in academic content areas (ELA 1, 5,6,7)
	K -2
	3 - 5
	6 - 8
	9-12

	R 4.1
	Interact independently with a variety of texts
	X
	X
	X
	X

	R 4.2
	Recognize most common English morphemes in phrases and sentences
	X
	X
	X
	X

	R 4.3
	Apply knowledge of word relationships, such as root and affixes to derive meaning from literature and texts in content area
	X
	X
	X
	X

	R 4.4
	Rely on context clues to determine meaning
	X
	X
	X
	X

	R 4.5
	Use reference materials including the glossary, dictionary, index thesaurus, almanac, atlas, and multi-media resources
	X
	X
	X
	X

	R 4.6
	Distinguish between main idea and supporting details
	X
	X
	X
	X

Proficiency Level V: Students at this level use the same reading strategies as their native English-speaking peers to

derive meaning from a wide range of both social and academic texts.
	V
	Benchmark: Students understand a wide range of both social and academic texts available to native English speakers at grade level (ELA 1, 5,6,7)
	K -2
	3 - 5
	6 - 8
	9-12

	R 5.1
	Create artwork or a written response that shows comprehension of a selection
	X
	X
	X
	X

	R 5.2
	Comprehend material from a variety of genres
	X
	X
	X
	X

	R 5.3
	Draw correlation from literature and links to real life situations
	X
	X
	X
	X

	R 5.4
	Name and analyze story plot, setting and conflict
	X
	X
	X
	X

	R 5.5
	Analyze, evaluate, and draw conclusion by providing evidence presented in the text
	X
	X
	X
	X

	R 5.6
	Organize, evaluate, and condense information for use in a presentation or writing
	X
	X
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

WRITING

Students who are Limited English Proficient (LEP) are expected to perform on an academic level commensurate

with their English-speaking peers. The skills inherent to developing their English writing fluency are virtually the

same at every grade level. Skills considered characteristic of a specific grade level for native English speaking students

 might or might not have been part of the students’ educational experience in their culture of origin. Students’

awareness of essential information relative to developing written fluency is crucial to their overall academic success.

Instruction is designed to address their level of written English proficiency.

Standard: Students write proficiently in English for various purposes and audiences.

Proficiency Level I: Students at this level are beginning to develop communicative writing skills including the formation

of individual letters and transcription of familiar words or phrases. Instruction for these students will target alphabetic

awareness and basic writing techniques relative to phonological, graphalogical, and morphological concerns.

	I
	Benchmark: Students demonstrate growth in communicative writing skills to begin to access the curriculum in core subject areas (ELA 2, ELA 3)
	K -2
	3 - 5
	6 - 8
	9-12

	W 1.1
	Draw or copy from a model
	X
	X
	X
	X

	W 1.2
	Print upper and lowercase letters of the alphabet
	X
	X
	X
	X

	W 1.3
	Print legibly using left to right, top to bottom directionality
	X
	X
	X
	X

	W 1.4
	Write his/her own name and other important words
	X
	X
	X
	X

	W 1.5
	Print legibly using correct spacing between letters and words and sentences
	X
	X
	X
	X

	W 1.6
	Copy words posted and commonly used in the classroom
	X
	X
	X
	X

	W 1.7
	Label key parts of common objects
	X
	X
	X
	X

	W 1.8
	Capitalize first words of a sentence, proper nouns, and initials (e.g.: names, months, days of the week)
	X
	X
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

WRITING

Proficiency Level II: Students at this level describe basic personal needs and compose short informative passage on

very familiar topics. Students use prior knowledge to build understanding of essential grammatical concepts and

constructs such as syntax and semantics.

	II
	Benchmark: Students compose short informative passages on familiar topics and continue to access the curriculum in core subject areas (ELA 2, ELA 3)
	K -2
	3 - 5
	6 - 8
	9-12

	W 2.1
	Arrange words in alphabetical order
	X
	X
	X
	X

	W 2.2
	Use phonetic spelling
	--
	X
	X
	X

	W 2.3
	Produce several simple sentences on a topic
	X
	X
	X
	X

	W 2.4
	Use correct punctuation at end of sentence
	X
	X
	X
	X

	W 2.5
	Write labels, notes, captions for illustrations, possessions, charts and centers
	--
	X
	X
	X

	W 2.6
	Fill out simple forms with personal information with support
	--
	X
	X
	X

	W 2.7
	Begin to demonstrate knowledge of paragraph structure
	--
	X
	X
	X

Proficiency Level III: Students at this level write simple texts, personal/business letters, and short reports using high

 frequency language. Students recognize and correct obvious grammatical and syntactical errors. Students write various

sentence patterns/structures.

	III
	Benchmark: Students write simple texts, correspondence and short reports using high frequency

language and continue to access the curriculum in core subject areas (ELA 2, ELA 3)
	K - 2
	3 - 5
	6 - 8
	9-12

	W 3.1
	Begin to demonstrate conventional spelling
	X
	X
	X
	X

	W 3.2
	Identify complete and incomplete sentences in writing in English
	--
	X
	X
	X

	W 3.3
	Use basic grammatical constructions in simple sentences
	--
	X
	X
	X

	W 3.4
	Write multiple sentences around a topic
	--
	X
	X
	X

	W 3.5
	Write with more proficient spelling of inflectional endings, including plurals and past tense and words that drop the final e when such endings as – ing, ed, or able are added, correctly use apostrophes in contractions and possessives
	--
	X
	X
	X

	W 3.6
	Write friendly notes and letters (e.g.: thank you notes)
	--
	X
	X
	X

	W 3.7
	Edit writing for punctuation, capitalization and spelling
	--
	X
	X
	X

LOUISIANA ENGLISH LANGUAGE DEVELOPMENT STANDARDS

WRITING

Proficiency Level IV: Students at this level write multi-paragraph essays, journal entries, personal/business letters,

 and creative texts in an organized fashion with\ some errors. Students refine English writing skills leading into more

mature stylistic and expressive formats.
	IV
	Benchmark: Students, approaching grade level, write multi-paragraph essays, journal entries, personal and business letters, and creative texts in an organized fashion in both social and academic core subject areas(ELA 2, ELA 3)
	K -2
	3 - 5
	6 - 8
	9-12

	W 4.1
	Use planning strategies before writing (e.g.: process writing, graphic organizers) Converse on simple topics beginning to use most conventions of oral language including intonation, syntax and grammar (subject-verb agreement, complete sentences and correct tense)
	--
	X
	X
	X

	W 4.2
	Use resources to find correct spellings, synonyms, and replacement words
	--
	X
	X
	X

	W 4.3
	Use correct spelling of frequently used words in writing and containing affixes, contractions, compounds and common homophones, and words necessary to topic in English
	--
	X
	X
	X

	W 4.4
	Write the accurate spelling of roots such as drink, speak, read, or happy, inflections such as those that change tense or number, suffixes such – able or –less, and prefixes such as re- or un-
	--
	X
	X
	X

	W 4.5
	Spell derivatives correctly by applying the spelling of bases and affixes
	--
	X
	X
	X

	W 4.6
	Write a three-paragraph essay about a topic
	--
	X
	X
	X

	W 4.7
	Edit and revise writing for grammar and content
	--
	X
	X
	X

	W 4.8
	Begin writing in a variety of genres
	--
	X
	X
	X

Proficiency Level V: Students at this level write fluently using language structures, technical vocabulary, and appropriate

writing conventions with some circumlocutions. Students continue to expand written vocabulary to express themselves

in various genres.
	V
	Benchmark: Students, at grade level, produce fluent academic writing using language structures, technical vocabulary, and appropriate writing conventions to the curriculum in core subject areas (ELA 2, ELA 3, ELA 7)

	K - 2
	3 - 5
	6 - 8
	9-12

	W 5.1
	Organize and record expository information on pictures, lists, charts, and tables for literature and content area
	--
	X
	X
	X

	W 5.2
	Write to inform such as to explain, describe, report, and narrate
	--
	X
	X
	X

	W 5.3
	Use figurative language correctly
	--
	--
	X
	X

	W 5.4
	Use analogies, quotations and facts to support a thesis
	--
	--
	X
	X

	W 5.5
	Proofread writing for appropriateness of organization, content, style, and conventions
	--
	X
	X
	X

	W 5.6
	Apply rubric criteria to evaluate writing
	--
	--
	X
	X

APPENDIX B

English Language Proficiency Level Descriptors (ELDs) and Texas Observational Protocols (TOP) Analysis

By Maria Consuelo Cantu, Consultant

The following table attempts to place ELDs in the approximate level in which the descriptors may occur in the TOP framework. This was done using personal judgment only and does not infer any correlation between both frameworks.(For example, one could say that ELD Listening 1 Beginning proficiency level descriptors would probably fit better at TOP Intermediate Level, and so on.)

	DOMAIN
	ELD

Proficiency

Level
	TOP Beginning
	TOP

Intermediate
	TOP

Advanced
	TOP

Advanced High
	Possibly Higher Grade Levels

	Listening
	1 (Beg.)
	
	·
	
	
	

	
	2 (L.Int.)
	
	·
	
	
	

	
	3 (H. Int.)
	
	
	·
	
	

	
	4 (Adv.)
	
	
	
	·
	

	
	5 (Full Eng. Prof.)
	
	
	
	
	·

	Speaking
	1
	·
	
	
	
	

	
	2
	
	·
	
	
	

	
	3
	
	
	·
	
	

	
	4
	
	
	
	·
	

	
	5
	
	
	
	·
	·

	Reading
	1
	Gr. 2*
	
	K-1**
	
	

	
	2
	
	Gr. 2
	
	K-1
	

	
	3
	
	Gr. 2
	
	
	

	
	4
	
	
	
	Gr. 2
	

	
	5
	
	
	
	
	No TOP***

	Writing
	1
	Gr. 2
	
	
	
	

	
	2
	
	
	·
	
	

	
	3
	
	
	
	·
	

	
	4
	
	
	
	
	·

	
	5
	
	
	
	
	No TOP

	
	
	
	
	
	
	

· *Descriptor approximately found in Gr. 2 level

· ** Descriptor approximately found in Gr. K-1 level

· *** No TOP descriptor found as good match, possibly because of RPTE and Writing samples required to be scored holistically

Observations/Recommendations:

1) The Texas ESL indicators in the state curriculum are not organized by proficiency levels. The Louisiana curriculum standards do not include ESL descriptors or benchmarks. Therefore, since they are not comparable, this attempt was to see how the proficiency level indicators, the ELDs, and the proficiency levels of TOP might align. It is not scientific, but in my opinion, shows that the ELD expectations for second language acquisition are greater than those descriptors listed under similar levels in TOPs. This is more evident in ELDs levels 2 and 3 which are both Intermediate levels and the TOP Intermediate levels which moves on into the Advanced level. ELD level 5 expectations perhaps more closely align with Advanced High on TOP, but seem to require greater capacity for language use by the student.

2) It was also difficult to examine the ELDs as to how they may be integrated in the Louisiana state curriculum, even though the different standards are cited. The Louisiana standards are more holistic across grade levels; the ELDs have greater specificity across language proficiency levels and are found in the information related to Title III and not along with the regular curriculum.

3) It could also mean that the TOP proficiency levels need more examples or descriptors for each level in Texas. Perhaps the state finds that the best way is to incorporate this information in the training of teachers on how to use the protocols for assessing students and this is where the specificity comes into play in the TOPs.

4) It may be important when training teachers in Texas on the Louisiana ELDs to consider each student as an individual and not be distracted by the different proficiency levels in both systems, whether in TOPs or ELDs, and move the student forward with appropriate methodology and instructional strategies. The Texas teachers need to be trained in the best methodology to use with each level of proficiency and to understand that when the students return to Louisiana, the teacher (s) receiving the student will be using the ELDs.

5) It is important to note that Texas will be using weights to arrive at a composite rating for language progress and attainment. This will give reading a greater weight in the results.

References

California Department of Education. (1996, April 25). English language development standards. Materials presented at a meeting of the California Bilingual County Coordinators.

Cambourne, B. (1989). The whole story: Natural learning and the acquisition of literacy in the classroom. Jefferson City, MO: Scholastic.

Cummins, J. (1986). Empowering minority students: A framework for intervention. Harvard Educational Review, 56(1), 18-36.

Cummins, J. (2001a). Language, power, and pedagogy: Bilingual children in the crossfire. Clevedon, England: Multilingual Matters.

Garcia, E. (1995). The education of linguistically and culturally diverse students: Effective instructional practices (Educational Practice Report 1). Santa Cruz, CA: National Center for Research on Cultural Diversity and Second Language Learning.

Krashen, S. and Terrell, T. (1983). The natural approach: Language acquisition in the classroom. Hayward, CA: Alemany Press.

Louisiana Department of Education. (2004, April).Bulletin 112 Louisiana English Language Development Standards .Baton Rouge, LA: http://www.doe.state.la.us/lde/index.html
Moll, L.C. (1992). Bilingual classroom studies and community analysis. Educational researcher, 21, 20-24.

Perez, B. & Torres-Guzmán, M.E. (1992). Learning in two worlds: An integrated Spanish/English biliteracy approach. White Plains, NY: Longman.

Scarcella, R. (1990). Teaching language minority students in multicultural classroom. Englewood Cliffs, NJ: Prentice Hall.

Snow, C.E. (1992, March). Perspectives on second-language development: Implications for bilingual education. Educational Researcher, Special Issue on Bilingual Education, 16-19.
Texas Education Agency. (1997, September). Chapter 110. Texas Essential Knowledge and Skills for English Language Arts and Reading. Austin, TX: http://www.tea.state.tx.us/curriculum/biling/elps.html
Tharp, R.G. & Gallimore, R. (1991). The instructional conversation: Teaching and learning in social activity (Research Report 2). Santa Cruz, CA: National Center for Research on Cultural Diversity and Second Language Learning.

PAGE
24
Southwest Educational Development Laboratory (December 2005)

