

Can Do Descriptors KEY USES EDITION

Grades 4-5

The WIDA Can Do Descriptors, Key Uses Edition, Grades K-12

The WIDA Can Do Descriptors provide examples of what language learners **can do** at various stages of English language development in listening, speaking, reading and writing. The *WIDA Can Do Descriptors, Key Uses Edition* is one component of the WIDA Standards Framework (shown at right). The framework, as a whole, supports the implementation of the WIDA English Language Development Standards in the instruction and assessment of language learners. We encourage educators to use the *WIDA Can Do Descriptors, Key Uses Edition* in conjunction with the other components of the framework, along with the previous edition of the Can Do Descriptors. For more information on the WIDA Standards Framework, visit www.wida.us.

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:

Recount: To display knowledge or narrate experiences or events. Example tasks for the Key Use of **Recount** include telling or summarizing stories, producing information reports, and sharing past experiences.

Explain: To clarify the "why" or the "how" of ideas, actions, or phenomena. Example tasks for the Key Use of **Explain** include describing life cycles, sharing why or how things work, stating causes and effects, and sharing results of experiments.

Argue: To persuade by making claims supported by evidence. Example tasks for the Key Use of **Argue** include stating preferences or opinions and constructing arguments with evidence.

Guiding Principles of Language Development Academic Academic Language Development Performance Definitions

Of Standards & their Matrices

The Molishing the WIDA Can Do Philosophil

WIDA Standards Framework

Discuss: To interact with others to build meaning and share knowledge. Example tasks for the Key Use of **Discuss** include participating in small or large group activities and projects.

The WIDA Can Do Descriptors, Key Uses Edition and the example descriptors are not exhaustive but are meant to help guide the planning and conversation around meaningful participation of language learners in stardards-based contest curriculum, instruction, and assessment.

Organization of the WIDA Can Do Descriptors, Key Uses Edition, Grades K-12

The WIDA Can Do Descriptors, Key Uses Edition is organized by grade-level bands (K, 1, 2–3, 4–5, 6–8, and 9–12) that correspond to those in ACCESS for ELLs 2.0. Within each grade-level band, the descriptors are organized by Key Use (Recount, Explain, Argue and Discuss) and within each Key Use, there are example descriptors for WIDA's six levels of language proficiency (ELP Levels 1–6).

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.

For three of the Key Uses (**Recount, Explain,** and **Argue**) you'll see descriptors for the four language domains (Listening, Reading, Speaking, and Writing). The descriptors for the Key Use **Discuss** are only shown for oral language. The Key Use **Discuss** highlights the importance of oral language development for meaningful participation of all language learners, regardless of their level of language proficiency.

Potential Uses for the WIDA Can Do Descriptors, Key Uses Edition

Audiences	The WIDA Can Do Descriptors, Key Uses Edition can help
Educators who work with language learners, including coaches, teachers (e.g., general education, gifted and talented, special education, Title I), language specialists, and support staff.	 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
Administrators and school leaders	 Communicate with other educators about students' English language development Support the WIDA Can Do Philosophy throughout schools and districts Advocate for equitable access to content for language learners based on their level of language proficiency

Stakeholders are encouraged to use the Can Do Descriptors beyond the audiences and purposes identified above to advocate on behalf of language learners.

	ELP Level 1 Entering	ELP Level 2 Emerging	ELP Level 3 Developing	ELP Level 4 Expanding	ELP Level 5 Bridging	ELP Level 6 Reaching
LISTENING	 Process recounts by Matching oral words and phrases to content-related pictures or objects Identifying the topic in oral statements 	• 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	Process recounts by Identifying the beginning, middle and end in oral retelling of a text Following tasks and directions retold by peers	Process recounts by Sequencing events or steps based on oral reading of informational text Recognizing the language of related genres (e.g., news reports, historical accounts)	Process recounts by Identifing related information from multiple sources presented orally Recognizing the key historical, scientific or technical language used in a mini-lecture	Process recounts by 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
SPEAKING	Stating key words and phrases associated with the content using visual or graphic support Communicating personal experiences orally	Recount by Retelling short stories or content-related events Stating procedural steps across content areas	Presenting detailed content-related information that has been rehearsed Stating main ideas in classroom conversations on social and academic topics	 Recount by Giving content-related oral reports Sequencing steps to solve a problem 	Conveying personal and content-related experiences in a team Using technical and specific vocabulary when sharing content information	Summarizing discussions on content-related topics Expanding on topics with descriptive details using varied vocabulary

	ELP Level 1 Entering	ELP Level 2 Emerging	ELP Level 3 Developing	ELP Level 4 Expanding	ELP Level 5 Bridging	ELP Level 6 Reaching
READING	Process recounts by Identifying words in context during oral reading of illustrated text on familiar topics or experiences Highlighting previewed or familiar phrases	Process recounts by Classifying time-related language in text as present or past Identifying the "who," "what," "where," and "when" in narrative text with a partner	Sequencing events in stories or content-related processes Identifying main ideas in narrative and informational text	Process recounts by Connecting details to main ideas or themes Identifying conclusions in multi-paragraph text	Process recounts by Becoming familiar with the language of related genres (e.g., news reports, historical accounts) Summarizing information from multiple related sources	• Identifying the overall structure (e.g., chronology) of events, ideas, concepts, or information in text • Highlighting events or procedures that happened in historical, scientific, or technical text
WRITING	Communicating personal experiences through drawings and words Reproducing a series of events through illustrated text	Recount by Listing procedural steps across content areas Listing positive and negative effects of events in informational or narrative text	Using key words and phrases reflective of main ideas Conveying details using concrete words and phrases	Recount by Relating a sequence of events using a variety of transitional words, phrases, and clauses Synthesizing information across related texts (e.g., author study)	Recount by Producing content-related reports Creating narratives that connect personal experiences and content	Summarizing content-related information Using narrative themes to extend the storyline

	ELP Level 1 Entering	ELP Level 2 Emerging	ELP Level 3 Developing	ELP Level 4 Expanding	ELP Level 5 Bridging	ELP Level 6 Reaching
LISTENING	Process explanations by • Sequencing oral procedures or cycles with images • Distinguishing key words and phrases related to phenomena	Process explanations by Organizing routine causal or sequential relationships described orally Following oral directions to show recurring steps in cycles or problemsolving	Process explanations by Interpreting cause and effect relationships in conversations Recognizing relationships in a series of oral statements	Process explanations by Identifying precise details, descriptions, or comparisons that support conversation Following oral information on how or why phenomena occur	Process explanations by 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	Process explanations by Interpreting the specific language used to enhance descriptions of phenomena Attending to the language related to events or phenomena in peer presentations
SPEAKING	Naming components of phenomena using illustrations, photographs, or diagrams Demonstrating procedures using realia	Giving reasons why or how something works using diagrams, charts or images Stating key words or phrases in processes in a sequential order	Stating clear sequential procedures to peers Comparing data or information	Connecting the sequential, cyclical, or causal relationships of content-related issues and concepts Presenting detailed information in small groups	Explain by Elaborating by adding precision and details to content-related sequence or causal phenomena Describing relationships of components within systems (e.g., ecosystems, government)	Analyzing how variables contribute to events or outcomes Maintaining a formal register

	ELP Level 1 Entering	ELP Level 2 Emerging	ELP Level 3 Developing	ELP Level 4 Expanding	ELP Level 5 Bridging	ELP Level 6 Reaching
READING	Process explanations by • Matching illustrated words/ phrases to causal or sequential language • Sequencing sentences strips to show content-area processes from illustrated texts	Process explanations by Identifying different types of connectors (e.g., first, next, because, so) Identifying key words and phrases that describe the topic or phenomena	Process explanations by • Matching causes with effects • Identifying words or phrases to determine the type of explanation (e.g., linear sequence, cycle, system)	Process explanations by Identifying the different words or phrases that are used to describe the same topic or phenomena Organizing information on how or why phenomena occur	Process explanations by Identifying how text provides clear details of the topic or phenomena Identifying components of systems (e.g., ecosystems, government)	Process explanations by Identifying how text presents information in a factual or neutral manner Evaluating the specific language used to enhance descriptions of phenomena
WRITING	 Explain by Producing short-answer responses to questions using word/phrase banks Labeling charts and graphs to describe phenomena (e.g., organisms in ecosystems) 	Using key terms related to phenomena Ordering linear and cyclical sequences of phenomena (e.g., the steps of how a volcano erupts)	• 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?")	 Explain by Presenting information on processes or phenomena from a variety of sources Elaborating topics with facts, definitions, concrete details, or quotations and examples 	Explain by Describing how factors contribute to events or outcomes Describing how systems relate or interact	Presenting information on processes or phenomena supported by facts and details in essays and reports Selecting the appropriate organizational structure for the particular purpose

	ELP Level 1 Entering	ELP Level 2 Emerging	ELP Level 3 Developing	ELP Level 4 Expanding	ELP Level 5 Bridging	ELP Level 6 Reaching
LISTENING	Process arguments by Matching illustrations with oral points of view Identifying language related to facts or opinions from oral presentations	Process arguments by Sorting evidence and claims from oral descriptions Distinguishing words and phrases related to opinions or facts from oral statements	Process arguments by Identifying different perspectives, stances, or points of view Recognizing reasons for positions in oral presentations	 Process arguments by Identifying evidence that supports predictions or hypotheses Differentiating between multiple points of view in class discussions 	Process arguments by Distinguishing certainty from uncertainty of spoken words or phrases in context Identifying the degree of formality in oral presentations	Process arguments by Recognizing the strength of the quality of evidence presented in oral discourse Identifying the purpose of arguments
SPEAKING	Stating reasons for choices using words or phrases Answering yes/no or choice questions across content or personal preferences	 Argue by Stating opinions based on experiences Responding to opinion statements of others with personal preferences 	Expressing opinions using content-area specific language Presenting content-based facts that support a position	Stating relevant evidence for claims Responding to opinion statements of others with reasons or evidence	Supporting claims with evidence from various sources Using claims and evidence to persuade an audience	Countering with a different point of view Stating conclusions based on a summary of information from the various sides

	ELP Level 1 Entering	ELP Level 2 Emerging	ELP Level 3 Developing	ELP Level 4 Expanding	ELP Level 5 Bridging	ELP Level 6 Reaching
READING	Process arguments by Identifying key words and phrases of claims Identifying a claim or an opinion in multimedia with a partner	Process arguments by Identifying language indicative of points of view Organizing evidence based on sequential language in texts Differentiating between claims and evidence	Process arguments by Identifying evidence from multiple places within text Identifying different perspectives, stances, or points of view	Process arguments by Hypothesizing or predicting based on evidence Comparing multiple points of view on a topic Process arguments by Hypothesizing or predicting based on evidence The process arguments by Process arguments by Hypothesizing or predicting based on evidence	 Connecting personal experience with textual evidence to strengthen an interpretation of the text Evaluating the strength of evidence as support for claims 	Process arguments by Evaluating claims and evidence by drawing from multiple print sources Differentiating from the strength of different pieces of evidence as support for claims
WRITING	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	Argue by Stating reasons for particular points of view Listing pros and cons of issues	Connecting reasons to opinions supported by facts and details Making adjustments for audience and context	 Argue by Comparing and contrasting evidence for claims Providing reasons and evidence which support particular points 	Evaluating positive and negative implications associated with various positions (e.g., historical events, scientific discoveries) Including evidence from multiple sources	Organizing ideas and information logically and coherently Integrating information from multiple sources to provide evidence for claims

By the end of each of the given levels of English language proficiency* English language learners can...

	ELP Level 1	ELP Level 2	ELP Level 3	ELP Level 4	ELP Level 5	ELP Level 6
	Entering	Emerging	Developing	Expanding	Bridging	Reaching
ORAL LANGUAGE	 Discuss by Expressing own ideas in a variety of ways (e.g., drawing, using gestures, graphing) Tracking the person speaking Sharing own work (e.g., graphic organizers, drawings) to contribute to the conversation 	 Discuss by Taking turns and applying conventions specific to particular conversations Addressing others according to relationship (e.g., student-peers, student-teacher) 	Asking clarifying questions to demonstrate engagement Using examples to clarify statements Answering questions to contribute to a topic	 Discuss by Elaborating on statements of others to extend ideas Presenting creative solutions to resolve communication issues Contributing ideas to co-create group responses 	 Piscuss by Recognizing how language can be used to express bias and influence others Challenging ideas respectfully Managing conversations to stay focused on a topic 	Examining the value of examples to bring clarity to statements Extend conversations by developing topics with clear examples and information

^{*}Except for Level 6, for which there is no ceiling.

Copyright Notice

© 2016 Board of Regents of the University of Wisconsin System, on behalf of WIDA. The WIDA Can Do Descriptors, Key Uses Edition, Grade 4–5, ("Can Do Descriptors") may not be reproduced, modified, or distributed without prior written permission from WIDA. The WIDA Can Do Descriptors, Key Uses Edition, Grade 4–5 is for your personal, noncommercial use only. Fair use of the WIDA Can Do Descriptors, Key Uses Edition, Grade 4–5 includes reproduction for the purpose of teaching (including multiple copies for lesson planning).

To order more copies of this booklet, please visit the WIDA Store at https://www.wceps.org/Store/WIDA or call toll free 1- 877-272-5593 or e-mail store@wceps.org.

Acknowledgements

The development of the Can Do Descriptors represents the work of many educators in the field. WIDA would like to extend its appreciation to everyone who contributed through their expertise to this work, including the staff at the Center for Applied Linguistics for their ongoing partnership and support.

Please visit www.wida.us to view a full list of educators who participated on the development workshop, national experts who shared their expertise in the development process, and those who participated in the review of the Can Do descriptors.

 $\hbox{@ 2016 Board of Regents of the University of Wisconsin System, on behalf of the WIDA Consortium}$

www.wida.us