
1

English Speakers of Other Languages
(ESOL) Teacher Handbook

 Colonial Heights Public Schools

512 Boulevard

Colonial Heights, Virginia 23834

804-524-3400

 Mrs. Gwen Moseley, Director of Assessment and Data

 Mrs. Lorie Staples, ESL teacher, Grades 6-12

 Ms. Hilary Lauchner, ESL teacher, Grades K-5

 Mrs. Deborah Mills, ESL teacher, Grades K - 5

 June 2016 Compiled by Lorie Staples

*Special thanks to Staunton Public City Schools for ESOL handbook template

2

Educational Philosophy:

Colonial Heights Public Schools, in partnership with the home and the

community, will provide each student with a relevant, quality education. The

skills taught shall enable each student to become a self-sufficient, productive

member of the global society prepared to enter the job market and/or

continue his/her education.

To accomplish our mission, Colonial Heights Public Schools will provide:

A challenging curricula/instructional program that will meet the present and

future needs of our students.

A well-trained and caring staff who is sensitive to the needs of students and

who accepts responsibility for student learning.

A safe, clean, attractive, nurturing student-oriented environment.

A school climate where schools are governed through a collaborative

decision-making process.

A system of effective, ongoing communication that will enhance the

relationships among school system, home and community.

Goal of the Colonial Heights ESL Program:

The goal of the ESL program in Colonial Heights Public Schools is to make

sure that the ELL students are successful students that are mainstreamed into

the regular curriculum and are able to participate in the total school

environment. We realize the uniqueness and worth of all our students and we

wish to teach them the concepts, knowledge and skills that are necessary to

make them productive and responsible citizens.

In Colonial Heights Public Schools we deliver services to our ELLs in one or

more of the following ways:

¶ Enrollment in an ESL class to provide instruction in speaking,

reading, and writing in English as well as assistance in the regular

academic classrooms.

¶ Participation in ESL Pullout ï periods when your child will leave the

regular classroom to receive one-on-one or small group instruction in

English from the ESL teacher.

¶ Participation in ESL Push-in ï periods when the ESL teacher comes

into the regular classroom to give language assistance to your child.

3

Table of Contents
 Page
Section One ~ Key Understandings . 1

¶ ESOL Acronyms: What Do They Mean? . 2

¶ ELLs: How Are They Identified? . 3

¶ ELLs: How Do They Vary by Level? 4

¶ ELLs: What Is the Expected Level of Progress? . 5

¶ ESOL Program: What Services Do Students Receive? . 6

Section Two ~ Getting to Know Your Student . 7
¶ How Long Does It Take to Learn English? Myths of Second Language Acquisition 8

¶ How Does Culture Influence Student Behavior? . 11

¶ ELLs: What Are Cultural Differences? 12

¶ How Can I Encourage Parent Involvement for ELLs? . 13

Section Three ~ Planning for Instru ction . 14
¶ Yikes! This student speaks NO English! What can I do? 15

¶ How Can I Improve Student Language while Developing Content Knowledge? 16

¶ CAN DO Descriptors for the Levels of English Language Proficiency 17

¶ How Can I Support the Needs of English Language Learners (ELLs)? 19

¶ How Can I Help an ELL with . . . Speaking & Listening? . 20

¶ How Can I Help an ELL with . . . Reading? . 21

¶ How Can I Help an ELL with . . . Writing? . 22

¶ How Can I Help an ELL with . . . Vocabulary? 23

¶ How Can I Help an ELL across . . . Content Areas? . 25

¶ Putting It All Together . . . Sample SOL & Language Support . 26

Section Four ~ Assessing What Students Know . 27
¶ How Can I Assess an ELL's Understanding of Content? . 28

¶ How Can I Scaffold Classroom Assessment to Support ELLs? . 29

¶ Does the ELL Have to Take All Required SOL Tests? . 30

¶ Assessments Show the ELL Is Struggling. Is It a Disability? . 32

Section Five ~ References . 34

¶ Where Could I Find More Information About ELLs? .35

Appendix ~ Forms . 36

¶ Home Language Survey.37

¶ Student Profile 38

¶ WIDA ACCESS Report 40

¶ Documenting Participation in the SOL Assessments . 41

¶ Intervention Plan . 44

¶ CAN DO Descriptors by Grade Span . 45

1

Section One ~
Key Understandings

2

ESOL Acronyms:
What Do They Mean?

What do you think each of these acronyms mean? Make a prediction before reviewing the answer key.

Answer Key:

EL = English Learner [pronounced "Ls"]

ESL = English as a Second Language

ESOL = English Speakers of Other Languages

L1, L2 = First Language, Second Language

LEP = Limited English Proficiency

WIDA = World-Class Instructional Design and Assessment

Note: In Colonial Heights Public Schools, we use the term ESL (English as a Second Languages) to refer to our

language program. We use the term EL (English Learner) to refer to our students.

3

ELs:
How Are They Identified ?

Identifying an ESL Student
The school uses information from the home language survey and a language placement test to

determine if students meet the definition for a Limited English Proficient (LEP) student and should

participate in an ESL Program. According to the federal government, an LEP student:

¶ Is age 3 ï 21;

¶ Is enrolled in an elementary or secondary school;

¶ Is not born in the United States OR whose native language is other than English;

¶ Demonstrates difficulty speaking, reading, writing, or understanding the English language,

which may deny the ability to meet proficient levels on state assessments, achieve successfully in

classrooms where the language of instruction is English, and participate fully in society.

[P.L. 107-110, Title IX, Part A, Sec. 9101, (25)]

Colonial Heights Public Schools uses the W-APT (WIDA Access Placement Test) to determine if

students are eligible for services. Students must fall into levels 1 - 5 to be eligible for services.

WIDA Levels Level 1
Entering

Level 2
Emerging

Level 3
Developing

Level 4
Expanding

Level 5
Bridging

Level 6
Proficient

K
in

d
e
rg

a
rt

e
n

W-APT

Listening/

Speaking

0-6 7-12 13-18 19-26 27-30 27-30

W-APT Reading N/A N/A N/A N/A 0-6 7-15

W-APT Writing N/A N/A N/A N/A 0-6 7-18

G
ra

d
e
s

1
-1

2 W-APT 1.0-1.9 2.0-2.9 3.0-3.9 4.0-4.9

5.0 AND

Literacy

4.0-4.9

5.0+ AND

Literacy

5.0+

4

ELs:
How Do They Vary by Level?

English Language Proficiency Levels
Students take English language proficiency tests when they enroll and in the spring of each school year.

This spring assessment is called the WIDA ACCESS for ELLs . This assessment measures students'

listening, speaking, reading, and writing skill levels. ESL teachers use the test scores to determine a

studentôs English proficiency level (levels 1 ï 6).

Listed below is a brief description of each English language proficiency level.

1 - Entering

¶ Uses pictures to explain content areas.

¶ Responds in words or phrases to one-step directions, yes/no questions, or statements with

visual support.

2 ð Beginning

¶ Uses general language for the content areas.

¶ Responds in phrases or short sentences. Oral and written language may have errors that

impeded the meaning of the communication.

3 ð Developing

¶ Uses general and some specific language for the content areas.

¶ Responds in expanded sentences in oral interaction or written paragraphs. Oral and

written language may have errors, but still retains meaning.

4 ð Expanding

¶ Uses specific and some technical language of the content areas.

¶ Responds in a variety of sentence lengths of varying complexity. Oral and written

language has few errors; errors do not interfere with meaning.

5 ð Bridging

¶ Uses specialized or technical language of the content areas.

¶ Responds in a variety of sentence lengths of varying complexity. Oral and written

language is similar to proficient English peer.

6 ð Reaching

¶ Uses specialized or technical language of the content areas at grade level.

¶ Uses a variety of sentence lengths of varying complexity. Oral or written communication

in English is comparable to proficient English peers.

Exit

¶ To completely exit the program and be considered English proficient, a student must be

ñfluentò on all of the English Language Proficiency tests, be reading on grade level,

and/or showing proficiency on Standards of Learning (SOL) assessments.

5

ELs:
What Is the Expected Level of Progress?

Expected Rate of Progress
Our goal is for each student to advance at least one level each year. However, some students may take longer and

others will move more quickly. Research shows that achieving academic proficiency in English takes 5 ï 7 years

for students who have formal education in their native language and 7 ï 10 years for students who have limited

schooling in their first language.

Summary of Typical ELL Progress
Silent Period
Up to 6 months

¶ EL students that have no or limited English literacy skills will usually go through a

ñsilent periodò.

¶ Until the EL student feels comfortable in their new cultural or academic

environment, they will generally observe and intake information offered by teachers

without participating in classroom discussions.

¶ Sometimes a puzzled expression can be associated with culture shock.

Social Language
1 - 3 years

¶ Students use informal (non-academic) language for daily use and instruction.

Academic Language
5 - 10 years

¶ Students use language in formal schooling contexts, including specialized or

technical language and discourse related to each content area.

6

ESOL Program:
What Services Do Students Receive?

Program Description
The ESOL program provides instruction so that students can become fully proficient in English and meet the

challenging state standards as all other children are expected to meet. The amount of support provided depends

upon the strengths and needs of students.

For example, generally, the six levels may be classified as:

¶ Levels 1-2: Limited oral proficiency or significantly below grade level in reading and writing

¶ Levels 3-4: Increased oral proficiency or slightly below/on grade level in reading and writing

¶ Levels 5-6: Consistent oral proficiency or on/above grade level in reading and writing

Services Offered Based on Student Needs
Instructional Support Elementary School Middle and High

Levels 1-2 The ESOL teacher is in direct contact

with students a minimum of twice per

week, with co-teaching and small-group

instruction provided throughout the

week.

The ESOL teacher is in direct contact

with students daily through an ESL block.

The teacher also collaborates with content

teachers to help support instruction

throughout the day.

Levels 3-4 Students participate in mainstream classrooms. Some students may join special

reading support classes. Some students may also receive resource support from an

ESL teacher who will work with their classroom content teacher.

Levels 5-6 Students participate in mainstream classrooms. They will be monitored for two

years (after exiting the ESL program) to make sure that they continue to make

appropriate progress.

Services for students with disabilities will be addressed in the studentôs IEP (Individualized Education Plan.)

'

 Levels 1 Students Grades 1 - 12

 An iPad may be assigned to your student for use throughout the day. This is provided so that he/she
 may have access to Google translate for basic instruction. They are not allowed to take these home,
 they are to be used during class time only. Be sure and ask your ESL teacher about this service.

7

Section Two ~ Getting to
Know Your Student

8

How long does it take to learn English?
Myths of Second Language Acquisition

Answer each of the following statements true or false. Turn the page to check your answers.

1. Adults learn second languages more easily than young children.

 T F

2. According to research, students in ESL-only programs, with no schooling in their native

language, take 7 to 10 years to read grade-level norms.
 T F

3. Many immigrant children have learning disabilities, not language problems. They speak

English just fine, but they are still failing academically.
 T F

4. Previous generations of immigrants learned how to speak English without the special

language programs that immigrant children receive now. It was ñsink or swimò and they

did just fine!

 T F

5. English language learners will acquire English faster if their parents speak English at

home.

 T F

6. The more time students spend soaking up English in the mainstream classroom, the

faster they will learn the language.
 T F

7. Once students can speak English, they are ready to undertake the academic tasks of the

mainstream classroom.
 T F

8. Students from other countries should learn to read in their native language first because

this helps them succeed in U.S. schools.
 T F

9. Studentsô culture and background will affect how long it will take them to acquire

English.

 T F

10. Students should be strongly encouraged to speak English immediately.

 T F

Source: Haynes, J. (2007). Getting started with English Language Learners. Alexandria, VA: Association for

Supervision and Curriculum Development.

9

How long does it take to learn English?
Myths of Second Language Acquisition

ANSWER KEY:

Answer each of the following statements true or false.

1. Adults learn second languages more easily than young children.

- Teenagers and young adults learn a second language more readily. Children under

the age of 8 outperform adults in the areas of social language and pronunciation

because they usually have more occasions to interact socially.

True

2. According to research, students in ESL-only programs, with no schooling in their native

language, take 7 to 10 years to read grade-level norms.

- In U. S. schools where all instruction is given in English, ELLs with no formal

schooling in their first language take 7 to 10 years to reach the age- and grade-level

norms of their native English-speaking peers (Thomas & Collier, 1997). Immigrant

students who have had at least two to three years of schooling in their home country

before they come to the United States take only five to seven years to reach the

performance of their native English-speaking peers. This pattern exists across many

student groups, regardless of the studentsô home language, their country of origin,

their socioeconomic status, or other background variables.

True

3. Many immigrant children have learning disabilities, not language problems. They speak

English just fine, but they are still failing academically.

- We often see ELLs on the playground who appear to speak English with no

problem. Yet, these students seem unable to grasp concepts in classroom situations.

That is because the language that students need for face-to-face communication

takes less time to master. It takes a child about two years to develop the ability to

communicate in a second language on the playground, but it takes five to ten years

to develop age-appropriate academic language. Many immigrant children have been

misdiagnosed as ñlearning disabledò, when in fact the problem is that educators

assume that their social language will translate into classroom performance.

False

4. Previous generations of immigrants learned how to speak English without the special

language programs that immigrant children receive now. It was ñsink or swimò and they

did just fine!

- When immigrants came to the United Stated in the early 1900s, they could get

industrial jobs with relatively little education and without speaking much English.

The current job market holds little promise for those without a college education.

False

5. English language learners will acquire English faster if their parents speak English at

home.

- Research by Thomas and Collier (1997) shows that students learn English faster

when their literacy skills in their native language have been developed. When

parents use their native language, their speech tends to be richer and more complex.

False

10

For example, if parents read a story to their child in their native language, the

parents will spend more time discussing the story and answering questions. When

children develop basic language concepts in their native language, they can

eventually translate those skills into English. You should never instruct a parent to

speak only English at home. Encourage parents to speak or read to their children in

both languages if they can.

6. The more time students spend soaking up English in the mainstream classroom, the

faster they will learn the language.

- Children need comprehensible input to understand what is going on around them.

They do not simply soak up language.

False

7. Once students can speak English, they are ready to undertake the academic tasks of the

mainstream classroom.

- Children can usually speak and socialize before they can use language for academic

purposes. Students usually acquire BICS (Basic Interpersonal Communication

Skills) first. ELLs use these social language skills to interact on the playground and

in the classroom. It usually takes students one to three years to completely develop

BICS. Next, children acquire CALP (Cognitive Academic Language Proficiency)

skills. Students use this language for undertaking academic tasks and developing

content-specific vocabulary in the mainstream classroom. It usually takes students

five to ten years to develop CALP.

False

8. Students from other countries should learn to read in their native language first because

this helps them succeed in U.S. schools.

- Nonnative speakers being schooled in a second language for part or all of the school

day typically do well in the early years of schooling (grades K ï 3), no matter what

instruction theyôve had in their native language. But from 4th grade through middle

and high school, when the academic and cognitive demands of the curriculum

increase rapidly with each succeeding year, students with little or no academic and

cognitive development in their first language do less well as they move into the

upper grades.

True

9. Studentsô culture and background will affect how long it will take them to acquire

English.

- All students do not learn language the same way. Culture, pervious schooling, and

school expectations can affect how long it takes children to learn English.

True

10. Students should be strongly encouraged to speak English immediately.

- Many students go through a silent period. They are not ready to speak and should

not be forced to do so. The silent period can last from one day to over a year.

Teachers should not interpret this time period to mean that students are not learning.

False

Source: Haynes, J. (2007). Getting started with English Language Learners. Alexandria, VA: Association for

Supervision and Curriculum Development.

11

How Does Culture Influence Student
Behavior?

Suppose you had to nod your head "no" every time you would answer "yes" and vice versa.

Do you think you would have difficulty with that task? What are some behaviors we
expect our linguistically and culturally diverse families to adopt quickly?

Think about joining others in an elevator and the "unstated norms" we have for elevators. What

other unstated norms do we have for our culture? How might these unstated norms differ
or be unfamiliar to people of different cultures?

Think about common American gestures. What does each of them mean to you? Gestures are
not universal. For example, in some countries, "thumbs up" is considered obscene. Very young

students will quickly adjust to gestures used by teachers in a U.S. classroom, but older students

may be offended by some of our body language.

Source: Haynes, J. (2007). Getting started with English Language Learners. Alexandria, VA: Association for Supervision and Curriculum Development.

12

ELs:
What Are Cultural Differences ?

Cultural Point

American Hispanic Asian

Space

Arm's length

Close Distant

Touching Acceptable in personal

situations

May be viewed as a sign

of acceptance

May be viewed as

offensive

Eye Contact Direct in conversation and

reprimands

Most often indirect; direct

signals aggression

Indirect is a sign of

respect

Smiling Not during reprimands May hide embarrassment,

respect

Often used to hide

sadness, confusion,

embarrassment

Relationships Privacy is important Friendship is very

important; privacy is not

an issue

Close ties with neighbors

and friends

Time

Exact and planned Relaxed Relaxed

Noise Level

Silence is goal Need noise Silence

Discipline Expected

Expect resistance Expected

School & Work
Environment

Independence;

 competition

Dependence;

cooperation

Independence;

tireless work

Top 3 Values Individual freedom;

money;

winning

Marriage;

family;

competing

Religion;

marriage,

education

* The list above includes some generalities of various cultures to provide examples of common differences.

However, each student should be considered individually, as not all students or people of the same culture are alike.

13

How Can I Encourage
Parent Involvement for E Ls?

"Trust and respect are the cornerstones of any good relationship between parents and professionals."

(Handbook for Educations of Students Who Are English Language Learners with Suspected Disabilities, p. 35)

Suggestions for Building Positive Relationships with Parents:
× Provide as much written translation of documents as possible, when appropriate1

× Use an interpreter, when appropriate, for in-person meetings2

× Use correct pronunciation of the parents' names

× Give parents an opportunity to talk about their goals for their child3

× Ensure that the interpreter translates any conversation held among those present so parents feel involved

× Prioritize carefully what needs discussion

× Acknowledge parent concerns

× Listen attentively to parents

× Talk about student's academic, behavioral, and social strengths and positive traits

× Encourage parents to speak or read to their children in both languages, if they can

× Be patient and supportive

1 Google Docs offers a feature that allows documents to be translated (with the click of a button) to another

language, which is helpful for languages that are difficult in acquiring translation or for a quick turn-around of

translation. Please see an ESL teacher for help with translation needs.

2 Please see an ESL teacher, preferably a minimum of two weeks in advance, of any meeting requiring an

interpreter. If an interpreter is available, this will be arranged and funded through division funds. The Language

Line is also a service that we sometimes use (using an over-the-phone) interpreter for hard-to-locate languages or

for an immediate need.

3 The parents' level of English proficiency may impact the degree to which they participate, even with an

interpreter. Some parents may not ask questions, but may wait to be told what is important. Be sure to check and

make sure that information is clear or that they are in agreement.

14

Section Three ~
Planning for Instruction

15

Yikes! This student speaks no English!
What can I do?

Make the classroom and school a welcoming atmosphere. . .

ü Provide a school tour, including such things as:

- office

- cafeteria

- bathrooms

- classrooms

- gym/ recess

ü Create a buddy system (with someone of same native language, if possible). Have the buddy assist with:

- bell schedule (including a hard copy of the schedule)

- bus (arrival/dismissal) routine

ü Provide information for parents, including information about such things as:

- school calendar

- emergency procedures (i.e. school closings)

- testing

ü Provide student with key phrases, such as:

- "I need to use the bathroom."

- "I'm feeling sick."

(These could be on cards with visual for the student initially.)

16

How Can I Improve Student Language while
Developing Content Knowledge?

Content knowl edge involves the what and how associated with the content.

ü The Standards of Learning establish content knowledge.

Language Proficiency involves the language associated with the content areas.

ü The WIDA English Language Development standards establish content knowledge.

Standard 1 Social & Instructional Language
Á English Language Learners communicate for social & instructional purposes in the school

setting.

Standard 2 Language of Language Arts
Á English Language Learners communicate information, ideas, &concepts in the content area of

Language Arts.

Standard 3 Language of Mathematics
Á English Language Learners communicate information, ideas, &concepts in the content area of

Language Arts.

Standard 4 Language of Science
Á English Language Learners communicate information, ideas, &concepts in the content area of

Language Arts.

Standard 5 Language of Social Studies
Á English Language Learners communicate information, ideas, &concepts in the content area of

Language Arts.

What do I really want my students to know?
How is this knowledge related to the content standards?

What language do students need to understand the content and language in the lesson?

What language will my students learn through the lesson?

How will students demonstrate what they learned about the content and language of the lesson?

For more information and examples per content area, visit VDOE instructional videos at:

http://www.doe.virginia.gov/instruction/esl/index.shtml

http://www.doe.virginia.gov/instruction/esl/index.shtml

17

Think in terms of:
What students CAN do!

WIDA òCan Do Descriptorsó

The following ñCan Do Descriptorsò compiled by WIDA, offers an intended approximation of where ELL students

should be academically in Levels I-V. These guidelines will allow teachers and administrators to obtain an expected

range of ELL student capabilities in the classroom.

18

CAN DO Descriptors for the Levels of English Language Proficiency, PreK-12

For the given level of English language proficiency, with support, English language learners can:

Level 1
Entering

Level 2
Beginning

Level 3
Developing

Level 4
Expanding

Level 5
Bridging

L
e
ve

l 6
 - R

e
a
c
h

in
g

L
IS

T
E

N
IN

G

¶ Point to stated pictures,

words, phrases

¶ Follow one-step oral

directions

¶ Match oral statements to

objects, figures, or

illustrations

¶ Sort pictures, objects

according to oral

instructions

¶ Follow two-step oral

directions

¶ Match information

from oral descriptions

to objects, illustrations

¶ Locate, select, order

information from oral

descriptions

¶ Follow multi-step oral

directions

¶ Categorize or

sequence oral

information using

pictures, objects

¶ Compare/contrast

functions,

relationships from oral

information

¶ Analyze and apply oral

information

¶ Identify cause and

effect from oral

discourse

¶ Draw conclusions from

oral information

¶ Construct models based

on oral discourse

¶ Make connections from

oral discourse

S
P

E
A

K
IN

G

¶ Name objects, people,

pictures

¶ Answer WH- (who,

what, when, where,

which) questions

¶ Ask WH-questions

¶ Describe pictures,

events, objects, people

¶ Restate facts

¶ Formulate hypotheses,

make predictions

¶ Describe processes,

procedures

¶ Retell stories or events

¶ Discuss stories, issues,

concepts

¶ Give speeches, oral

reports

¶ Offer creative

solutions to issues,

problems

¶ Engage in debates

¶ Explain phenomena,

give examples and

justify responses

¶ Express and defend

points of view

R
E

A
D

IN
G

¶ Match icons and

symbols to words,

phrases or environmental

print

¶ Identify concepts about

print and text features

¶ Locate and classify

information

¶ Identify facts and

explicit messages

¶ Select language

patterns associated

with facts

¶ Sequence pictures,

events, processes

¶ Identify main ideas

¶ Use context clues to

determine meaning of

words

¶ Interpret information

or data

¶ Find details that

support main idea

¶ Identify word families,

figures of speech

¶ Conduct research to

glean information from

multiple sources

¶ Draw conclusions from

explicit and implicit text

W
R

IT
IN

G

¶ Label objects, pictures,

diagrams

¶ Draw in response to a

prompt

¶ Produce icons, symbols,

words, phrases to convey

messages

¶ Make lists

¶ Produce drawings,

phrases, short

sentences, notes

¶ Give information

requested from oral or

written directions

¶ Produce bare-bones

expository or narrative

texts

¶ Compare/contrast

information

¶ Describe events,

people, processes,

procedures

¶ Summarize

information from

graphics or notes

¶ Edit and revise writing

¶ Create original ideas

or detailed responses

¶ Apply information to

new contexts

¶ React to multiple genres

and discourses

¶ Author multiple forms/

genres of writing

Variability of students' cognitive development due to age, grade level spans, their diversity of educational experiences and diagnosed learning disabilities (if applicable) are to be considered in using this information.

Refer to FORMS section for CAN DO Descriptors by Grade Span.(SOURCE: WIDA English Language Proficiency Standards and Resource Guide, 2007)

19

How Can I Support the Needs of
English Learners (ELs)?

 Use visuals and manipulatives .

Allow more time and practice.

Simplify directions, tasks, number of steps, language.

Sensory Supports Graphic Supports Interactive Supports
¶ Real-life objects

¶ Manipulatives

¶ Pictures & photographs

¶ Illustrations, diagrams, drawings

¶ Bulletin boards

¶ Magazines & newspapers

¶ Physical activities

¶ Videos

¶ Models & figures

¶ Charts

¶ Graphic organizers

¶ Tables

¶ Graphs

¶ Timelines

¶ Number lines

¶ Illustrated word walls

¶ Posters & displays

¶ Bulletin boards

¶ In pairs or partners

¶ In triads or small groups

¶ In a whole group

¶ Using cooperative group

structures

¶ With the Internet (websites) or

software programs

¶ In the native language

¶ With mentors

20

How Can I Help an EL with . . .
SPEAKING & LISTENING?

Ǐ Speak clearly and concisely.

Ǐ Use voice cues such as phrasing and intonations.

Ǐ Use high frequency words.

Ǐ Allow longer time to process and answer.

Ǐ All ow to use a bilingual dictionary.

Ǐ Read-alouds allow the student to hear patterns in words. Introduce a variety of text patterns and structures.

Ǐ Think, pair, share.

Ǐ 4 Corners: Students go to a designated corner in the room to choose and defend an answer.

Ǐ Use sentence frames/ question starters, where part of the sentence is supplied for students, such as:

Format Sentence Frame
Discussion & Opinion The topic of this discussion is . . .

My opinion is that . . .

Arguments For There are a number of reasons why I believe this.

1. First

2. In addition

3. Finally

Counterarguments

(arguments against)

1. On the other hand, some people argue

2. In addition

3. They also say

Conclusion However, my view is that . . .

Because . . .

21

How Can I Help an EL with . . .
READING?

Author Jim Trelease of Read-Aloud Handbook explains: ñThe more you read, the better you get at it;

the better you get at it, the more you like it; and the more you like it, the more you do it. The more

you read, the more you know; and the more you know, the smarter you grow.ò

Ǐ Pre-read to become familiar with content and high frequency words (pictures, diagrams, realia).

Ǐ Use reading materials that are age-appropriate , motivating, and at instructional level of student.

Ǐ Have students reread the text to clarify the meaning of vocabulary words and then summarize.

Ǐ Have students read a more accessible text or shorter challenging texts that elicit close reading.

Ǐ Partner reading: Partner A reads the first sentence; Partner B helps. Partner B reads the next sentence; Partner

A helps. After each paragraph or section, partners summarize what was read - one person states main idea and

other adds details; partners continue until they have finished reading.

Ǐ Audio or video record information for the EL student to learn, and let him/her listen to it.

Ǐ Let students act out stories to demonstrate understanding.

Ǐ Language Experience Approach: Teacher writes down a thought from a student (i.e. favorite part of a book,

etc). Sentence gets cut into parts, and students have to re-assemble in correct order. Student sentences can be

combined to create entire class book that can be read.

Ǐ Model reading strategies. Reading Comprehension strategies should include:

Comprehension Strategies

Make predictions Analyze text structure

Make inferences Make connections

Draw conclusions Identify sequence

Compare and contrast Identify cause and effect

Identify main idea Evaluate fact & opinion

Interpret graphic features Summarize

Determine important information Monitor comprehension

Ǐ Ask questions as you read: Example: Question-Answer Relationships (QARôs)

ü Right there question (entering students) both question/answer are usually found directly in text.

ü Think and Search question (beginning and developing students) both question/answer are found in

different parts of the text.

ü Author and Me question (developing, expanding and bridging students) both question/answer are not

usually found in text.

ü On My Own question (expanding and bridging students) both question/answer are not found in text,

based on student opinion and experiences.

ü Author and Me and On My Own (questions require prior knowledge and experience).

22

How Can I Help an EL with . . .
WRITING?

 ñWriting is the most difficult domain for ELs and their teachers. ELs need to develop writing skills for

each content area as they simultaneously learn, comprehend, and apply content-area concepts through

their second language. ELs are learning academic language (vocabulary, the mechanics of writing,

various genres, and editing procedures),ò writes Dr. Caldr·n.

Ǐ Use writing activities that promote intense discussion and responses. Allow students to work together when

possible to brainstorm and begin the writing process.

Ǐ Use graphic organizers (also, pro-con grids, flow charts and maps).

Ǐ Use sentence starters, example: ñI agree and also think. ñ

Ǐ Have ELL students use color coding for short vowels, long vowels, nouns, verbs adjectives and most grammar
rules.

Ǐ Assign topics ELL students may be familiar with and find interesting.

Ǐ Allow ELL students to use a bilingual dictionary in class.

Ǐ Provide a list of basic sentence patterns or words (with pictures) most frequently used in class for use when

writing independently.

Ǐ Model, think a loud, and provide examples of quality writing. Hold explicit min-lessons and show examples

of features expected for composition, particularly those skills most challenging:

Challenges: homophones, idioms (polysemous words), antonyms, synonyms, prefixes and suffixes, past-present-

future tenses, sentence structure (subject and predicate), paragraph writing (topic sentence, beginning, middle and

conclusion), subject-verb agreement, plurals, contractions.

Ǐ Provide peer and teacher feedback. Conference with students.

Ǐ Cut and Grow: Student cuts composition apart and inserts better sentences on bright paper where needed and

glues back together.

Ǐ Tear Ups: Teams tear colored paper into random objects and write a group story using the shapes. Paste the

shapes beside the story parts that match.

Ǐ Writearound OR Round Table: Each student in group writes one sentence and passes the paper to the right.

Continue until Teacher calls time. Read the group narrative or the answer to the nonfiction prompt.

Ǐ Writearound Part 2: Take the group narrative and pass around group with each student editing it, elaborating

sentences, adding a better ending, etc.

Ǐ Create student foldables (visual targeting specific instructional tips).

Ǐ Practice, practice, practice - all processes (vocabulary to use, drafting, revising, editing, publishing) and all

modes - description/expressive, narration, exposition/ informative, persuasion).

23

How Can I Help an EL with . . .
VOCABULARY?

ñThe evidence is overwhelming that frequent exposure through reading and using

vocabulary for discovery learning is the most important way to increase vocabulary.ò (Don

Bouchard, 2010, p. 10)

There are three tiers for vocabulary words:

 Tier 1: Basic Words

Tier 2: Information processing words/ more sophisticated/ big idea
from text/ used in writing

Tier 3: Content-specific words

Use the following ExC-ELL 7 step procedure for teaching new vocabulary:

1. Say the word. Think about how students might say it (softly, like a snake, like a rockstar) . . . model first.

2. Have students repeat the word three times in a similar voice.

3. State the word in context from text.

4. Provide a dictionary definition.

5. Explain with student-friendly definitions.

6. Engage in activities to develop word/concept knowledge (see below).

7. Highlight grammar, spelling, polysemy (multiple meanings), prefix, verb tense, etc.

24

Ǐ Popcorn Answers: Provide a vocabulary word in context. Have students take turn generating other examples.

Ex: If you are studying for a test, you need to do it persistently. What else do you need to do persistently?

Ǐ Choral Responses: Teacher creates a sentence/ example, and students have to chorally state the word that would

go in the blank. Ex: Add seems to be faithful/unfaithful at the end of the sentence and say the whole sentence:

 A cat who always comes home before dark is ______.

 A brother who leaves the house when he is supposed to be watching his sister is _____.

Ǐ Answer and Why: Teacher provides examples of vocabulary, and students have to identify if example fits and

why. Ex: Would you have iron will if you:

Were afraid of cats?

Were tired but kept running until you reached the finish line?

Ǐ Applaud and Say the word . Have students listen for vocabulary words they have been studying and respond

appropriately. Ex: If you'd like to be described as: persistent, faithful, stubborn, awkward, stern.

Ǐ Have students make flash cards for new vocabulary (vocabulary word on front and definition on back).

Vocabulary journals, notebooks, and word walls will allow ELL to gather, store, and visualize words.

Ǐ SEED: 4-square for a new vocabulary word - Sentence, Explanation/definition, Example, Drawing. Students

could keep these vocabulary words alphabetically in a vocabulary notebook.

Ǐ List-group-label and Word sorts: Identify words based on a topic, arrange words into groups, and identify

labels for those categories.

Ǐ Word Pyramids: Students work with a partner to quickly identify all of the vocabulary, based on clues given by

the partner.

Ǐ Talk a Mile a Minute: Team "talker" describes vocabulary words in a topic without saying the word. Team

members guess as many words as possible while timed.

Ǐ What is the Question? This Jeopardy type of game utilizes a smiple matrix that lists clusters and words within

clusters for different point values. The team members pick a cluster category and a point value and define the

word listed. The team with the most points win.

Ǐ Classroom Feud: A student from each team serves as a "responder" for the team. The teacher presents a term to

be defined. The responder shares his definition of the term with the team and they agree or offer a different

definition. The responder has 15 seconds to offer one of the definitions. The teacher determines whether the

answer is acceptable. If it is not, the other team gets a chance to give a definition. If that definition is acceptable,

the other team gets a point. When every student on both teams has been the responder, the team with the most

points wins.

Ǐ Reread the text to clarify the meaning of the vocabulary words and then summarize.

Ǐ Anticipate and teach challenging words:
Challenges: an excess of unknown vocabulary, academic language, figurative language, root words, prefixes,

suffixes, unfamiliarity with the connotative and denotative meanings of words, literary terms, slang and regional

dialects, analyzing story themes and characterization, silent letters, letter recognition (the ability to determine

sounds).

25

How Do I Help an ELL across. . .
CONTENT AREAS?

Mathematics ~
× Show examples of a completed assignment to model the correct format.

× Explain math concepts in the studentôs primary language, if buddy is available.

× Encourage use of counters, number lines, and other types of manipulatives.

× Rewrite story problems in simpler English. Use short sentences, pictures, and illustrations to encourage

understanding.

× Show students how to prepare a card file of number words. Write the word on one side and the symbol on the

opposite side.

× Complete entry/ exit passes and other formative assessment to determine level of understanding.

Science ~
× Include visual representation, such as graphs, drawing, writing in journal, etc.

× Work in groups when possible to solve problems or conduct experiments.

× Provide many hands-on experiences.

× Provide a sample of a completed project or assignment when requiring a science project for a grade.

× Have students compile notebooks of their hypotheses, materials, procedures, data, conclusions of experiments, and

field experiences.

× Have students prepare collections of science objects.

× Prepare large charts that summarize the steps involved in experiments.

× Complete entry/ exit passes and other formative assessment to determine level of understanding.

History ~
× Allow beginning and advanced beginning students to use drawings to demonstrate knowledge of concepts.

× Show a model of a project/assignment prior to their completing the assignment.

× Teach the key concepts while limiting the vocabulary and details in the lesson.

× Test only those key concepts addressed.

× Use many visual aids during the instruction process; i.e. overhead transparencies, maps, graphic organizers,

puzzles, computer, etc.

× Complete entry/ exit passes and other formative assessment to determine level of understanding.

26

Putting It All Together . . . Sample SOL & Language Support

The table below shows how a standard might be differentiated, based on the proficiency level of an English Language Learner.

Reading SOL 3.7: The student will demonstrate comprehension of information from a variety of print resources.

a) Use dictionary, glossary, thesaurus, encyclopedia, and other reference books, including online reference materials.

b) Use available technology.

 Level 1
Entering

Level 2
Beginning

Level 3
Developing

Level 4
Expanding

Level 5
Bridging

L
e
ve

l 6 - R
e

a
c
h

in
g

L
IS

T
E

N
IN

G

Identify the reference

materials from oral statements

or questions (e.g., Which one

is a thesaurus?)

Follow two-step oral

directions (e.g. Open the

dictionary to the letter ñgò;

find the word ñgoodò.)

Match oral meanings

(definitions) of reference

materials to either actual

reference materials or picture

cards of reference materials

(e.g. What reference book

gives the same meaning of

words?)

Listen to oral situation

(scenario) and determine the

most appropriate reference

material

 (e.g., Where would I look if I

wanted to know more about

the Civil War?)

Carry out oral directions (i.e.

scavenger hunt) by finding an

answer using the reference

materials (e.g. Use the

encyclopedia and find the

stages of the water cycle.)

S
P

E
A

K
IN

G

Answer yes/ no questions

about the reference materials

(e.g. Is this a thesaurus?)

Describe reference materials

using phrases or short

sentences (e.g. Tell me how

you can use the dictionary.)

Respond to questions about

use of reference materials (e.g.

Which reference material

gives the same meaning of

words?)

Tell me the difference

between the reference

materials. Explain how you

would use each of them.

Find answers using reference

materials and then justify why

that answer is correct. (e.g.

Explain where you found the

information and what you

know about it.)

R
E

A
D

IN
G

Match real-life objects to

word labels of reference

materials

Match voice to print by

pointing to word labels (e.g.

Which word is dictionary?)

Match reference words with

descriptions of reference

materials.

Read and follow written

sentence-level directions (e.g.

Use the thesaurus and find

another word for good.)

Read information in

reference materials for

content-level learning (e.g.,

Use the encyclopedia and find

facts about Martin Luther

King, Jr.)

W
R

IT
IN

G

Use the word bank to label the

real-life objects or pictures of

reference materials

Write down everything you

know about a ____. (Fill in

the blank with one of the

reference materials.)

Write the steps you use for

finding information in a ____.

(Fill in the blank with one of

the reference materials.)

Write questions that you were

able to answer by using your

reference materials.

Write a report that utilizes all

of the reference materials.

27

Section Four ~ Assessing What
Students Know

28

How Can I Assess an EL's Understanding of
Content?

Because of an EL may have limited language skills, this sometimes makes it difficult to distinguish whether the language

or the content inhibits understanding. Here are some things to consider when assessing with various forms of assessment:

FORMATIVE ASSESSMENT ~
Informal and ongoing assessment DURING instruction designed to inform teaching and improve student learning

× Include a focus on academic language
× Tie directly to CAN DO descriptors
× Emphasize student growth and progress in both language and content
× Choose language supports appropriate to student level and ongoing needs
× Use assessment to discern academic strengths and needs

SUMMATIVE ASSESSMENT ~
Typically cumulative assessments AFTER instruction to determine student level of understanding

× Reflect goals for instruction and most essential content
× Examine mastery or knowledge of essential skills and concepts
× Should NOT be only determiner of content understanding (base on multiple assessments)

GRADING ELs requires balancing a student's demonstration of content knowledge with his/ her language
level. Consider the following:

× What is the language proficiency level of the student?
× What are the essential skills and concepts of the curriculum?
× Does the student show understanding of the standards, as shown by performance at his language level?

THEN:
× Assign grades based on mastery of essential skills and concepts.
× Base the grade on what the ELL is able to demonstrate, given his level.
× If students are showing understanding of content, stretch students to next proficiency level of listening, speaking,

reading, and writing.
×

29

How Can I Scaffold Classroom Assessment to
Support ELs?

Guidelines for Scaffolding Classroom Assessment
¶ Reduce the linguistic complexity of the assessment without eliminating key vocabulary.

¶ Allow use of word walls and bilingual dictionaries.

¶ Read directions and test questions aloud and clarify, as needed.

¶ Provide a word bank or glossary containing relevant vocabulary.

¶ Include pictures and graphic organizers in lessons and assessments.

¶ Dif ferentiate scoring to represent content knowledge and language skills.

¶ Allow students to provide answers orally or use a scribe for short answers.

¶ Provide sample problems for each task type.

¶ Limit the number of items when possible.

¶ Avoid the use of negative questions when possible (i.e. Which is NOT . . . ?).

EXAMPLES of Scaffolding Assessment
Assessment Example Without Scaffolding With Scaffolding

Define/ describe the object or

concept

Write a description of the object or

concept and label it

Write a list of the main features of

the concept OR

Provide labels for objects in a

picture that is provided

Provide examples of a concept and

justify them

Provide 3 examples and explain

orally or in writing why these are

good examples

Select 3 examples from a list

provided and explain orally why

they were selected

Retell or summarize text Write 5 main ideas from an article

and give examples

Complete an outline or a semantic

map

Write a word problem Create a problem from your own

numbers; give equation, story, and

question

Complete a word problem given

examples and an outline of a

sample problem

Summarize a science experiment Write a summary of procedures in

a science experiment following

scientific principles

Complete a summary given a list

of procedures in science

experiments, including questions,

materials, a plan, observations, and

conclusions, or demonstrate the

steps using actual materials

30

Does the ELL Have to Take ALL Required
SOL Tests?

ELEMENTARY and MIDDLE School:
ELLs in grades 3-8 are required to participate in applicable courses for the grade and take the grade-level SOL

assessments.

The only exceptions include:

× READING: Students may be exempt from Grades 3 - 8 Reading ONLY if they have been enrolled in U.S.

schools for less than 12 months.
× HISTORY: Students may be exempt from History once (either Virginia Studies or Civics). The student does

NOT have to be enrolled a specific amount of time. If the student is in middle school, those making the

determination regarding exemption would need to look at whether the student had this exemption in elementary

school.

× WRITING: Students may be exempt from Grade 8 Writing . The student does NOT have to be enrolled a

specific amount of time.

Some ELLs may qualify for VGLA READING (also called Virginia Grade Level Alternative) if they fall into a specific

proficiency range, as shown below:

× Grades 3 - 5: Proficiency levels 1.0 - 3.5

× Grades 6 - 8: Proficiency levels 1.0 - 3.3

HIGH School:
Any student enrolled in an end-of-course class, including an ELL, must take the Standards of Learning (SOL) test. At

the high school, careful consideration should be given to a student's schedule in advance of them being placed in a course

to ensure appropriateness. The ESL teacher, counselor, parent, and student should meet prior to any placements in

courses to discuss student's proficiency levels and language readiness. For students at low levels of proficiency, courses

may be scheduled so that students are in courses to build language prior to being placed in a course with a test required for

graduation. The schedule for these students may have more EOC courses towards the end of their cohort (as opposed to

the beginning). A long-range plan for high school is required for English Language Learners to map out a potential

timeline for graduation.

ALL Schools:
A team consisting of ESL teacher, classroom teacher, administrator, parent, and student (if appropriate) should determine

what formats of assessment and testing accommodations are most appropriate for students at English proficiency levels

1-5. If students are dually identified as both SPED and ELL, there should be a joint team, combining participants from

the Individualized Education Program (IEP) team and Limited English Proficient (LEP) team to make decisions. In these

situations, both IEP and LEP accommodations may be applied, as appropriate.

ADDITONAL RESOURCES:
The following resource links may be found at the Virginia Department of

Education website:

¶ Guidelines for Participation in the Virginia Assessment Program.

¶ Virginia Grade Level Alternate Implementation Manual.

¶ Standards of Learning Test Examiner's Manual.

31

TESTING ACCOMMODATIONS:
The table below provides a brief summary of accommodations available to students at various levels. For more

information, refer to the resources listed on the previous page. (Source: VDOE Test Implementation Manual, 2014)

32

Assessments Show the ELL Is Struggling. Is It
a Disability?

Deciding between language proficiency, content understanding, cultural diversity, learning styles, and a disability can be

very complex. Teams should follow the flowchart process outlined on the next page and consider:

× Does objective data support the possibility of a disability?

× Can we rule out the influence of language, culture, economics, or environmental issues as the primary reason

for a student's lack of or slow academic progress?

× Have systematic, appropriate, sustained, and targeted interventions , instructional strategies, and program

options implemented proven unsuccessful?

The chart below provides a brief comparison of children with a disability and those who are ELLs.

Characteristics English Language Learner Student with a Disability
Communication

Skills

¶ Use of English is reduced

¶ May be home language impacts

¶ May be variables in voice and/or articulation

¶ Disorders in articulation, voice, fluency, or

receptive and expressive language

¶ May not communicate in first or second language

Language Skills ¶ Home language skills appropriate to age level

prior to second language

¶ Nonverbal communication (eye contact, turn

taking, etc) are culturally appropriate

¶ May not know specific vocabulary, but is familiar

with item or concept

¶ Pass through predictable periods (silent period,

speech emergence, etc)

¶ Needs in understanding and expression in either

first and/or second language

¶ Difficulties in home language cannot be attributed

to first language loss due to short amount of time

in English-speaking school

¶ Difficulties in English do not correspond to those

expected based on long amount of time in

English-speaking school

Sensory

Functioning

¶ Usually normal

¶ Auditory/ visual can be compensated with aids

¶ May have auditory, visual, or processing

difficulties

Cognitive

Abilities

¶ Related to issues such as cultural differences, lack

of or limited educational experiences in the home

country, and differences in prior knowledge

¶ May result in significant educational impact

which requires specialized instructional support;

Interpret English-normed tests with caution

Academic

Functioning

¶ Normal language learning potential

¶ Apparent problems due to culturally determined

learning style, different perceptual strategies, or

lack of schooling in home country.

¶ Inability to make progress in language acquisition

¶ Difficulty retaining academic information despite

systematic, sustained, targeted interventions

¶ History of difficulty in schools in home country

Progress ¶ Progress related to quality and quantity of English

instruction

¶ Should continue steadily, even if slowly

¶ During language transition time, English

performance may lag.

¶ Possible giftedness: remarkable progress - may

jump years in one year

¶ Possible disability: less than expected progress in

English acquisition; discrepancy between areas

NOT attributed to lack of time or intervention

Productivity ¶ Verbal & written directions may not be

understood due to insufficient English

¶ May lead to not beginning or switching tasks

¶ Verbal directions too complex or unable to read

written directions

¶ May be unable to switch from task to task

Social Abilities ¶ Lack of familiarity with American customs,

language, expected behavior

¶ Lack of English competency results in social

isolation or "following" rather than "leading"

¶ Social skills not attributable to adjustment and

acculturation

Source and More Information available through Handbook for Educators: For Students who are English Language Learners with Suspected Disabilities, VDOE 2009.

33

34

 Section Five~
References

