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:

HARRISBURG SCHOOL DISTRICT

Grade Level Teacher Notification: English Language Learners and CAN DO Descriptors
Date: ____________________
School Year: ______________________
ELA Teacher: ______________________________
Dear Grade Level/ Content Teacher:
You have students who are English Language Learners in your class this year. The table states proficiency levels at which each student is functioning and the language that they speak. Please refer to the attached CAN DO RUBRIC for each student so that you are informed about best practices for each language domain and what they can do.

	ID#
	Grade
	Name
	Level
	Language

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

ESL Department 7.3.14

	English

Language proficiency levels:
	Level 1

Entering
	Level 2

Beginning

	Level 3

Developing
	Level 4

Expanding
	Level 5

Bridging
	Level 6 Bridging

	Speaking
	· Name object, 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
	·

	Students
	·
	·
	·
	·
	·
	·

	Listening
	· 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
	·

	Students
	·
	·
	·
	·
	·
	·

	Reading
	· 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 ideas

· Identify word families, figures of speech
	· Conduct research to glean information from multiple sources

· Draw conclusions from explicit and implicit text
	·

	Students
	·
	·
	·
	·
	·
	·

	Writing
	· 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
	·

	Students
	·
	·
	·
	·
	·
	·

ESL Department 7.3.14
	English

Language proficiency levels:
	Level 1

Entering
	Level 2

Beginning

	Level 3

Developing
	Level 4

Expanding
	Level 5

Bridging

	English

Language level general description:
	Student needs intensive daily language support to fully participate in the grade level classes.
	Student needs moderate daily language support to fully participate in grade level classes.

	Student needs some daily language support to fully participate in grade level classes.
	Student is able to fully participate in the grade level classes without daily support.

	Native-like (grade-level appropriate)

	Speaking
	· Student may be going through a silent period and responses may be non-verbal.

· Verbal Level 1 students frequently answer yes/no questions and offer one word responses
	· Student offers short phrases and /or off topic responses. Many errors in grammar and word choice.
	· Student speech increases in structure and word choice although errors may be present that occasionally may effect communication
	· Student is approaching native-like speech,

· Sometimes may use vocabulary that satisfies the language task but may not reflect how native speaker would respond.
	· Native-like (grade level appropriate

	Students
	·
	·
	·
	·
	·

	Listening
	Student requires:

· visuals and physical demonstrations of concepts

· Continuous additional checks for comprehension

· Multiple presentations of vocabulary context are necessary.
	· Student requires rephrasing/ simplifying language to insure clear communication. Frequent additional comprehension checks are needed.

	· Student follows simple oral directions using prior knowledge of everyday tasks and academic vocabulary. Some additional comprehension checks are needed.

	· Student is approaching grade level native-like listening comprehension skill. Monitoring progress is necessary.

	· Native-like (grade level appropriate)

	Students
	
	·
	·
	·
	·

	Reading
	Student is developing receptive skills in English

· requires instruction in sight words, symbol/sound relationships and content vocabulary, using grade level appropriate content and tools

· needs exposure to print in the environment, real pictures and objects to make print connections.
	Student continues to develop receptive skills in English

· reads some grade level sight words and content words.

· needs visual support with short text to interpret meaning. (grade level appropriate)

· may be able to decode text but does not fully grasp meaning
	Student requires:

· additional instruction in comprehension, fluency and content vocabulary to succeed in the grade-level classroom.

· Instructional focus can be higher level thinking strategies
	Student is approaching grade-level reading skill

· Most students require only monitoring during this phase
	· Native-like (grade level appropriate)

	Students
	
	
	
	
	·

	Writing
	Student is developing expressive skills in English

· may copy from a model (grade level appropriate)

· May write letters, words or short phrases. (grade level appropriate)
	· Student attempts to describe, explain, compare or express simple phrases (grade level appropriate)
	· Student writes simple sentences / phrases/paragraphs. (grade level appropriate)

· Errors do not impede meaning

	· Student is approaching grade level writing skill.

· Monitoring progress is necessary
	· Native-like (grade level appropriate)

	Students
	
	·
	·
	·
	·

ESL Department 08.22.2019
