Linguistic Accommodations for Scaffolding Instruction

Created by Dearborn Public Schools and Adapted from “Language and Literacy for ELLs” by John Seidlitz and Melissa Castillo, 2011 and http://www.colorincolorado.org
	
	Level 1

Entering
	Level 2

Emerging
	Level 3

Developing
	Level 4

Expanding
	Level 5

Bridging
	Level 6-Reaching

	Listening

	▪ Allow for first language support.

▪ Use gestures, movement, and visuals to communicate.

▪ Expect student to struggle with understanding conversations.

▪Allow for peer support.

▪ Model “survival” language by saying and showing the meaning. (For example- Say: “Open your book”, then open a book while student observes.)

	▪ Pre-teach social and academic vocabulary before discussions or reading.
▪ Provide and point to visuals when speaking.

▪ Teach phrases for communication.

▪ Simplify speech

▪ Use gestures for memorization of routines and some academic tasks.

▪ Break down multi-step oral directions to one step at a time.

	▪Provide opportunities for listening to peers in social and classroom settings.
▪ Allow for some processing time.

▪ Provide visuals and verbal cues especially for academic tasks.
	▪ Allow extra processing time when academic tasks are complex and unfamiliar.
▪ Provide visuals, verbal cues, and gestures when topics are unfamiliar.

▪ Provide opportunities for requesting clarification, repetition, and rephrasing.

	▪ Allow extra processing time when academic tasks are complex and unfamiliar.
▪ Provide visuals, verbal cues, and gestures when topics are unfamiliar.

▪ Understand the student may request clarification, repetition, or rephrasing.
	

	Speaking
	▪ Provide words and short sentence stems to support speaking.
▪ Allow non-verbal responses: yes-no, nods, pointing

▪ Provide word wall with visuals

▪ Model language- pronunciation and phrasing for student

▪ Use visuals and have students point to pictures then say and act out new vocabulary.

	▪ Provide sentence stems

▪ Model pronunciation of academic terms and clap out syllables

▪ Provide word walls with visuals and short sentences

▪ Allow for extra processing time

▪ Allow for peer interaction before expecting a response

▪ Ask questions that require a short answer and are fairly literal.

▪ Focus only on corrections that directly interfere with meaning. Reinforce learning by modeling the correct usage.

	▪ Provide sentence stems with more complex grammar, vocabulary, and advanced academic language structures (to justify, compare, etc.)
▪ Allow extra time when student pauses

▪ Provide opportunities for social conversation on unfamiliar topics.

▪ Provide students with phrases/language used in presentations and give them opportunities to practice presenting with partners before getting in front of a class.
	▪ Provide opportunities for extended discussions.

▪ Provide sentence stems with past, present, future, and complex grammar with unfamiliar academic topics.

▪ Practice idiomatic phrases in context.
	▪ Allow extra time when student pauses.

▪ Provide sentence stems with past, present, future, complex grammar, content-based vocabulary, and abstract terms.

▪ Provide multiple opportunities for student to speak in varied contexts.

	

Linguistic Accommodations for Scaffolding Instruction

Created by Dearborn Public Schools and Adapted from “Language and Literacy for ELLs” by John Seidlitz and Melissa Castillo, 2011 and http://www.colorincolorado.org
	
	Level 1

Entering
	Level 2

Emerging
	Level 3

Developing
	Level 4

Expanding
	Level 5

Bridging
	Level 6-Reaching

	Reading

	▪ Use visual support

▪ Provide leveled readers

▪ Allow students to practice with taped texts

▪ Explain environmental print

▪ Practice high frequency words

▪ Adapt content area texts- words, phrases, simple sentences

▪ Organize reading in chunks

▪ Allow students to work in pairs

	▪ Provide visual and linguistic supports.
▪ Provide leveled readers in each content area.

▪ Allow students to “echo-read” with partners.

▪ Use adapted texts-with longer sentences

▪ Pre-teach key vocabulary

▪ Using previewing strategies before reading informational text.

	▪ Provide adapted texts on unfamiliar topics

▪ Provide higher leveled readers

▪ Allow analysis of reading with peer support

▪ Help students make connections with new vocabulary by teaching derivations or word families such as “important, importance, importantly.”
	▪ Provide grade level reading with vocabulary support with unfamiliar terms.

▪ Provide visual and linguistic supports including adapted text for unfamiliar topics.

▪ Allow students to collaborate on analysis of texts.

	 ▪ Provide abstract grade level reading with support for comprehending and analyzing text.
▪ Provide minimal visual and linguistic supports.

▪ Allow students to complete graphic organizers to demonstrate comprehension.
	

	Writing
	▪ Allow drawings with words and use of native language to express concepts.

▪ Allow students to “talk out” their writing before committing to paper

▪ Provide short sentence stems to promote writing

▪ Allow students to “copy” from peers

▪ Encourage writing with each reading

	▪ Allow drawings and use of native language

▪ Encourage writing on familiar and concrete topics

▪ Provide simple sentence stems and scaffold writing assignments

▪ Allow bilingual dictionaries

▪ Provide student with a fill-in-the-blank version of the content assignment with the necessary vocabulary listed on the page.

	 ▪ Provide grade-level appropriate tasks.
▪ Model abstract & technical writing.

▪ Provide complex sentence stems for scaffolded writing assignments.

▪ Use genre and text structure analysis for better writing.

▪ Provide a list of signal words for informational writing (structures)

▪ Use structured graphic organizers or thinking maps for students to complete with key information.

▪ Demonstrate effective note-taking and provide a template.

	 ▪ Provide grade-level writing tasks.
▪ Give linguistic support for abstract and technical writing that includes modeling and student interactions.

▪ Use genre and text structure analysis for better writing.

▪ Provide complex sentence stems for scaffolding writing assignments.
	▪ Provide more complex grade-level writing assignments with scaffolding as needed.
▪ Provide complex sentence stems for scaffolding writing assignments.

▪ Provide opportunities for students to use genre analysis to identify and use features of advanced English writing.
	

