

Simple Strategies for English Language Learners

ELD Level	Characteristics of the Learner	Classroom Language Demands w/o using SIOP Strategies	Tips for Teaching
1	<ul style="list-style-type: none"> ▪ Negligible academic language ▪ Not ready to actively produce language, single word and gesture responses ▪ 0-1,000 receptive word vocabulary 	<p>Impossible 0 to 2% accuracy 0-1 year English acquisition time</p>	<ul style="list-style-type: none"> • Uses manipulatives, visuals, realia, props, games • Create climate of acceptance/respect that supports acculturation • Use cooperative learning groups • Require physical response to check comprehension • Display print to support oral language • Model activities for students' • Use hands-on activities • Use bilingual students as peer helpers • Adjust rate of speech to enhance comprehension • Ask yes/no questions • Ask students to show/point/draw • Teach content area vocabulary/terminology
2	<ul style="list-style-type: none"> ▪ Very Limited academic language ▪ Short phrases, many mistakes in grammar ▪ 1,000-6,000 word vocabulary ▪ Learning BICS 	<p>Extremely Difficult 5 to 18% accuracy 1-2 year English acquisition time</p>	<ul style="list-style-type: none"> • Continue Stage 1 Strategies PLUS: • Simplify language/not content • Lessons designed to motivate students to talk • Ask students questions that require one/two responses - Who? What? Which one? How many? • Lessons expand vocabulary
3	<ul style="list-style-type: none"> ▪ Limited academic language ▪ Simple sentences ▪ Responds orally and in written form ▪ Up to 7,000 word vocabulary ▪ Reading, writing, speaking and listening skills will be more decontextualized and abstract. 	<p>Difficult 34 to 67% accuracy 2-3 year English acquisition time</p>	<ul style="list-style-type: none"> • Continue Stages 1 & 2 PLUS: • List and review instructions step-by-step • Build on students' prior knowledge • Incorporate more reading and writing • Engage students in producing language such as describing, retelling, comparing, contrasting, summarizing, graphs, charts, diagrams, creating rebuses
3/4	<ul style="list-style-type: none"> ▪ Between 7,000 and 12,000 word vocabulary 	<p>Manageable to Difficult 68 to 81% accuracy 3-4 year acquisition time</p>	<ul style="list-style-type: none"> • Continue Stage 3 Strategies PLUS add Stage 4 as appropriate
4	<ul style="list-style-type: none"> ▪ Fluent academic language ▪ Can communicate thoughts ▪ Can produce connected narrative ▪ Up to 12,000 word vocabulary ▪ Functions somewhat on an academic level with peers. 	<p>Manageable 82 to 95% accuracy 3-5 year acquisition time</p>	<ul style="list-style-type: none"> • Have students brainstorm list, web, use graphic organizers • Ask questions soliciting opinions, judgment, explanation (more why and how questions) • Introduce figurative language • Develop more academic language (oral /written)
5	<ul style="list-style-type: none"> ▪ Advanced academic language ▪ Beyond 12,000 word vocabulary ▪ Functions on an academic level with peers ▪ Exit from ELL Services 	<p>Very Easy 98 to 100% accuracy 5-7 year acquisition time</p>	<ul style="list-style-type: none"> • Continue Stages 1-4 Plus: • Incorporate note-taking skills • Demonstrate how to verify answers (oral/written) • Expand figurative language (idioms) • Study Skills • Test-taking skills

Important Note - Student need to "SWRL" every day in every class

The domains of language acquisition, **Speaking, Writing, Reading and Listening** need to be equally exercised across content areas **daily**. Assuring that students are using all domains of language acquisition to support their English language development is essential.