

*What ELLs are able to do based on language proficiency level

ELPS Proficiency Level Descriptors *2nd-12th

Level	Listening (d1) These students	Speaking (d2) These students	Reading (d4)*2nd-12th These students	Writing (d6)*2nd-12th These students
Beginning (A)	<ul style="list-style-type: none"> • Have little or no ability to i. Understand simple conversations ii. Identify words and phrases that have not been intentionally modified for ELLs iii. May not seek clarification in English 	<ul style="list-style-type: none"> • Have little or no ability to speak English i. Use single words/phrases; may be hesitant to speak ii. Use limited communication skills Lack knowledge of English grammar iii. Exhibit second language errors that hinder communication iv. Pronunciation inhibits communication 	<ul style="list-style-type: none"> • Have little or no ability to i. Understand limited vocabulary ii. Read slowly, word by word iii. understanding of limited language structures iv. Comprehend familiar words and phrases in context v. Highly depend on visuals and prior knowledge vi. Use reading comprehension skills 	<ul style="list-style-type: none"> • Have little to no ability to use English to i. Write grade-appropriate content area assignments ii. Develop focused, coherent, organized writing iii. Write lists, labels, copy simple and practiced sentences; and iv. First language errors prevent understanding
Intermediate (B)	<ul style="list-style-type: none"> • Have the ability to i. Usually understand simple conversations ii. Often identify words and phrases to understand general meanings iii. Have the ability to seek clarification in English 	<ul style="list-style-type: none"> • Have the ability to speak simple English i. Use simple sentences and hesitate frequently to think ii. Rarely have vocabulary to do this in detail iii. Use simple sentences and present tense iv. Exhibit second language errors that hinder communication v. Pronunciation is usually understood 	<ul style="list-style-type: none"> • Have the ability to read and understand simple English i. Routine words, literal meaning, abstract vocabulary ii. Short phrases read slowly iii. Routine and basic language iv. Sentences with support v. Struggle to read independently vi. Apply basic and higher order comprehension skills if text is linguistically simplified 	<ul style="list-style-type: none"> • Have limited ability to i. Write content area assignments ii. Develop grade appropriate writing iii. Exhibit grade appropriate writing elements: simple sentences, present tense, simple and past tenses, repetition and writing that is hard to understand
Advanced (C)	<ul style="list-style-type: none"> • Have the ability to understand i. Usually more elaborate conversations ii. Occasionally need processing time to understand iii. Occasionally require/request the speaker to repeat 	<ul style="list-style-type: none"> • Have the ability to speak in English i. Participate in most conversations with support ii. Can usually speak in detail iii. Have a grasp of basic grammar iv. Make errors that interfere somewhat with communication v. Mispronounce words but these are understood 	<ul style="list-style-type: none"> • Have the ability to read and understand with support i. Most grade appropriate main points ii. Simple sentences with appropriate rate and speed iii. Develop basic comprehension skills iv. Apply basic skills 	<ul style="list-style-type: none"> • Have the ability to write with second language support i. Use grade appropriate writing ii. Know enough English to write on grade level iii. Exhibit writing features including: grasp of basic verbs, grammar features and first language errors
Advanced High (D)	<ul style="list-style-type: none"> • Have the ability to understand i. Understand longer, elaborated conversations ii. Main points at a level comparable to native speakers iii. Rarely require/request the speaker to repeat 	<ul style="list-style-type: none"> • Have the ability to speak with minimal support i. Participate in extended discussions ii. Use abstract, content based vocabulary iii. Use grammar structures and complex sentences iv. Communicate with few errors Mispronounce words, but communicates effectively 	<ul style="list-style-type: none"> • Have the ability to read on grade level with minimal support i. Struggle to understand specialized vocabulary ii. Use appropriate rate, speed, intonation, expression iii. Comprehend text iv. Apply basic and higher order skills 	<ul style="list-style-type: none"> • Write with minimal support i. Use ideas meaningfully in writing ii. Know enough English to develop elements of writing iii. Exhibit writing features typical at this level, including difficulty with phrasing and minor errors

