

CAN DO DESCRIPTORS BY LANGUAGE DOMAIN, PROFICIENCY LEVEL, AND KEY USE OF LANGUAGE: GRADES 4-5

By the end of each of the <u>English language proficiency levels 1-5</u> English language learners can...

Language Proficiency Level	LISTENING				SPEAKING				ORAL LANGUAGE	
	Students	Process <u>Narrative &</u> <u>Informative* texts</u> by:	Process <u>Explanations</u> by:	Process <u>Arguments</u> by:	Students	<u>Narrate & Inform*</u> by:	<u>Explain</u> by:	Argue by:	Students	Discuss* by:
Level 1 Entering		 Matching oral words and phrases to content- related pictures or objects Identifying the topic in oral statements 	 Sequencing oral procedures or cycles with images Distinguishing key words and phrases related to phenomena 	 Matching illustrations with oral points of view Identifying language related to facts or opinions from oral presentations 		 Stating key words and phrases associated with the content using visual or graphic support Communicating personal experiences orally 	 Naming components of phenomena using illustrations, photographs, or diagrams Demonstrating procedures using realia 	 Stating reasons for choices using words or phrases Answering yes/no or choice questions across content or personal preferences 		 Expressing own ideas in a variety of ways (<i>e.g., drawing, using gestures, graphing</i>) Tracking the person speaking Sharing own work (<i>e.g., graphic organizers, drawings</i>) to contribute to the conversation
Level 2 Emerging		 Classifying time-related language in oral statements (e.g., present, past, future) Connecting the context of narratives (e.g., the who, what, when, & where) to illustrations 	 Organizing routine causal or sequential relationships described orally Following oral directions to show recurring steps in cycles or problem-solving 	 Sorting evidence and claims from oral descriptions Distinguishing words and phrases related to opinions or facts from oral statements 		 Retelling short stories or content-related events Stating procedural steps across content areas 	 Giving reasons why or how something works using diagrams, charts or images Stating key words or phrases in processes in a sequential order 	 Stating opinions based on experiences Responding to opinion statements of others with personal preferences 		 Taking turns and applying conventions specific to particular conversations Addressing others according to relationship (e.g., student-peers, student-teacher)
Level 3 Developing		 Identifying the beginning, middle and end in oral retelling of a text Following tasks and directions retold by peers 	 Interpreting cause and effect relationships in conversations Recognizing relationships in a series of oral statements 	 Identifying different perspectives, stances, or points of view Recognizing reasons for positions in oral presentations 		 Presenting detailed content-related information that has been rehearsed Stating main ideas in classroom conversations on social and academic topics 	 Stating clear sequential procedures to peers Comparing data or information 	 Expressing opinions using content-area specific language Presenting content- based facts that support a position 		 Asking clarifying questions to demonstrate engagement Using examples to clarify statements Answering questions to contribute to a topic
Level 4 Expanding		 Sequencing events or steps based on oral reading of informational text Recognizing the language of related genres (<i>e.g.</i>, <i>news reports, historical</i> <i>accounts</i>) 	 Identifying precise details, descriptions, or comparisons that support conversation Following oral information on how or why phenomena occur 	 Identifying evidence that supports predictions or hypotheses Differentiating between multiple points of view in class discussions 		 Giving content-related oral reports Sequencing steps to solve a problem 	 Connecting the sequential, cyclical, or causal relationships of content-related issues and concepts Presenting detailed information in small groups 	 Stating relevant evidence for claims Responding to opinion statements of others with reasons or evidence 		 Elaborating on statements of others to extend ideas Presenting creative solutions to resolve communication issues Contributing ideas to co- create group responses
Level 5 Bridging		 Identifying related information from multiple sources presented orally Recognizing the key historical, scientific or technical language used in a mini-lecture 	 Recognizing language used to enhance the specificity of phenomena in class discussions Identifying components of systems (e.g., ecosystems, branches of government) in small group interactions 	 Distinguishing certainty from uncertainty of spoken words or phrases in context Identifying the degree of formality in oral presentations 		 Conveying personal and content-related experiences in a team Using technical and specific vocabulary when sharing content information 	 Elaborating by adding precision and details to content-related sequence or causal phenomena Describing relationships of components within systems (<i>e.g.</i>, <i>ecosystems</i>, government) 	 Supporting claims with evidence from various sources Using claims and evidence to persuade an audience 		 Recognizing how language can be used to express bias and influence others Challenging ideas respectfully Managing conversations to stay focused on a topic
Level 6 Reaching		 Identifying the overall structure (e.g., chronology) of events, ideas, concepts, or information in oral presentations Differentiating similarities and differences of information presented through multimedia and written text 	 Interpreting the specific language used to enhance descriptions of phenomena Attending to the language related to events or phenomena in peer presentations 	 Recognizing the strength of the quality of evidence presented in oral discourse Identifying the purpose of arguments 		 Summarizing discussions on content-related topics Expanding on topics with descriptive details using varied vocabulary 	 Analyzing how variables contribute to events or outcomes Maintaining a formal register 	 Countering with a different point of view Stating conclusions based on a summary of information from the various sides 		 Examining the value of examples to bring clarity to statements Extend conversations by developing topics with clear examples and information

*The WIDA 2020 Key Language Uses reflect the most high-leverage genre families across academic content standards. For the <u>Key Uses (Narrate, Inform, Explain, and Arque)</u> there are descriptors for the four language domains (Listening, Reading, Speaking, and Writing). In this form, Narrate and Inform replaced Recount from the previous version (2012). Discuss remains, as a means, to show oral language as it highlights the importance of oral language development for meaningful participation of all language learners, regardless of their level of language proficiency. Even though Discuss is no longer listed as a key use it is vital that we intentionally integrate discussion opportunities into daily instruction.

**The descriptors in Level 6 represent the language performance of students who have met all the criteria for Level 5. Unlike the descriptors at Levels 1–5 that provide examples of performance at the end of the level, the descriptors at Level 6 are examples of performance within Level 6.

**there is no ceiling for level 6

CAN DO DESCRIPTORS BY LANGUAGE DOMAIN, PROFICIENCY LEVEL, AND KEY USE OF LANGUAGE: GRADES 4-5

By the end of each of the English language proficiency levels 1-5 English language learners can...

Language	READING					WRITING			
Proficiency Level	Students	Process <u>Narrative &</u> <u>Informative* texts</u> by:	Process <u>Explanations</u> by:	Process <u>Arguments</u> by:	Students	<u>Narrate & Inform*</u> by:	<u>Explain</u> by:	Argue by:	
Level 1 Entering		 Identifying words in context during oral reading of illustrated text on familiar topics or experiences Highlighting previewed or familiar phrases 	 Matching illustrated words/ phrases to causal or sequential language Sequencing sentences strips to show content-area processes from illustrated texts 	 Identifying key words and phrases of claims Identifying a claim or an opinion in multimedia with a partner 		 Communicating personal experiences through drawings and words Reproducing a series of events through illustrated text 	 Producing short-answer responses to questions using word/ phrase banks Labeling charts and graphs to describe phenomena (<i>e.g., organisms in ecosystems</i>) 	 Selecting words and phrases to represent points of view using facts from illustrated text or posters Using key words or phrases related to the topic 	
Level 2 Emerging		 Classifying time-related language in text as present or past Identifying the "who," "what," "where," and "when" in narrative text with a partner 	 Identifying different types of connectors (<i>e.g., first, next, because, so</i>) Identifying key words and phrases that describe the topic or phenomena 	 Identifying language indicative of points of view Organizing evidence based on sequential language in texts Differentiating between claims and evidence 		 Listing procedural steps across content areas Listing positive and negative effects of events in informational or narrative text 	 Using key terms related to phenomena Ordering linear and cyclical sequences of phenomena (<i>e.g., the steps of how a volcano erupts</i>) 	 Stating reasons for particular points of view Listing pros and cons of issues 	
Level 3 Developing		 Sequencing events in stories or content-related processes Identifying main ideas in narrative and informational text 	 Matching causes with effects Identifying words or phrases to determine the type of explanation (<i>e.g., linear sequence, cycle, system</i>) 	 Identifying evidence from multiple places within text Identifying different perspectives, stances, or points of view 		 Using key words and phrases reflective of main ideas Conveying details using concrete words and phrases 	 Connecting related ideas or concepts using linking words and phrases Answering "how" or "why questions (e.g., "How does the water cycle work?" "Why are there three branches of government?") 	 Connecting reasons to opinions supported by facts and details Making adjustments for audience and context 	
Level 4 Expanding		 Connecting details to main ideas or themes Identifying conclusions in multi- paragraph text 	 Identifying the different words or phrases that are used to describe the same topic or phenomena Organizing information on how or why phenomena occur 	 Hypothesizing or predicting based on evidence Comparing multiple points of view on a topic 		 Relating a sequence of events using a variety of transitional words, phrases, and clauses Synthesizing information across related texts (<i>e.g., author</i> <i>study</i>) 	 Presenting information on processes or phenomena from a variety of sources Elaborating topics with facts, definitions, concrete details, or quotations and examples 	 Comparing and contrasting evidence for claims Providing reasons and evidence which support particular points 	
Level 5 Bridging		 Becoming familiar with the language of related genres (<i>e.g.</i>, <i>news reports</i>, <i>historical accounts</i>) Summarizing information from multiple related sources 	 Identifying how text provides clear details of the topic or phenomena Identifying components of systems (<i>e.g., ecosystems, government</i>) 	 Connecting personal experience with textual evidence to strengthen an interpretation of the text Evaluating the strength of evidence as support for claims 		 Producing content-related reports Creating narratives that connect personal experiences and content 	 Describing how factors contribute to events or outcomes Describing how systems relate or interact 	 Evaluating positive and negative implications associated with various positions (<i>e.g., historical</i> <i>events, scientific discoveries</i>) Including evidence from multiple sources 	
Level 6 Reaching		 Identifying the overall structure (<i>e.g., chronology</i>) of events, ideas, concepts, or information in text Highlighting events or procedures that happened in historical, scientific, or technical text 	 Identifying how text presents information in a factual or neutral manner Evaluating the specific language used to enhance descriptions of phenomena 	 Evaluating claims and evidence by drawing from multiple print sources Differentiating from the strength of different pieces of evidence as support for claims 		 Summarizing content-related information Using narrative themes to extend the storyline 	 Presenting information on processes or phenomena supported by facts and details in essays and reports Selecting the appropriate organizational structure for the particular purpose 	 Organizing ideas and information logically and coherently Integrating information from multiple sources to provide evidence for claims 	

The WIDA Can Do Descriptors, Key Uses Edition, provides examples of academic language use for four specific communicative purposes. These purposes, referred to as Key Uses, were identified based on reviews of literature and a language analysis of college and career readiness standards. The example descriptors are not exhaustive but are meant to help guide the planning and conversation around meaningful participation of language learners in standards-based content curriculum, instruction, and assessment.

The WIDA Can Do Descriptors, Key Uses, Edition can help...

- differentiate curriculum, instruction, and assessments designed in English based on language learners' levels of English language proficiency.
- collaborate and engage in instructional conversations about the academic success of language learners in English environments.
- advocate for equitable access to content for language learners based on their level of language proficiency.

Generously created for WIDA by Becky Linderholm Eau Claire Area School District Customized by WCPSS ESL Department

**there is no ceiling for level 6

© 2016 Board of Regents of the University of Wisconsin System, on behalf of WIDA. The Can Do Descriptors, Key Uses Edition – Fillable Student Name Chart may be copied and distributed for nonprofit educational use only.