
ESL Curriculum Development

using NJCCCS & WIDA

Standards

NJ Department of Education

Office of Student Achievement and Accountability

May 2, 2011

Barbara Tedesco

WIDA Certified Trainer

Acknowledgements

NJDOE: Office of Student Achievement

and Accountability

Ms. Raquel Sinai, Bilingual Education Coordinator

Ms. Lori Ramella & Ms. Ericka Reed,

Bilingual/ESL Educational Specialists

WIDA Consortium

Local Districts: Absecon, Atlantic City, Clifton, Freehold

Regional High School, Howell Township, Linden,

Lumberton, Newark, Oaklyn, Paterson, Perth Amboy,

River Edge, Roselle, West Orange

Objectives

Participants will be able to:

Identify core components of an ESL curriculum.

Standards (NJCCCS/CC & WIDA)
Language embedded in content

Evidence of understanding

Transformation of Model Performance Indicators

Learning experiences/Activities

Gain knowledge of NJ initiatives in unit planning.

Backward design

21st Century Skills & Themes

Grant Wiggins and Jay McTighe

“Curriculum takes content [and language]and

shapes it into a plan for how to conduct

effective and engaging teaching and learning.

It is more than a list of topics and key facts and

skills. It is a map for how to achieve the

desired student performance, in which

appropriate learning activities and

assessments are suggested to make it more

likely that students achieve the desired

results.” [bold added]

Requirements

NJ Core Curriculum Content

Standards/Common Core

WIDA Standards

Technology

N.J.A.C. 6A:15

N.J.A.C. 6A:30

NJAC 6A:15-1.4

Bilingual programs for

limited English proficient students

(c) 1. An ESL curriculum that addresses

the most current version of “WIDA English

Language Proficiency Standards”

incorporated herein by reference, as

amended and supplemented, shall be

developed and adopted by the district

board of education to address the

instructional needs of the LEP students.

(c) 2. The ESL Curriculum shall be cross

referenced to the district’s bilingual

education and content area curricula to

ensure that ESL instruction is correlated to

all the content areas being taught.

NJAC 6A:15-1.4
Bilingual programs for

limited English proficient students

NJAC 6A:15-1.4

Bilingual programs for

limited English proficient students

NJAC 6A: 30:

Quality Single Accountability Continuum

Instructional strategies and processes support the

achievement of the New Jersey Core Curriculum Content

Standards (NJCCCS) for all students.

The district requires and verifies instruction for ELL:

Is based on the district’s curriculum and instructional materials;

Uses aligned materials in their native language, when bilingual programs

are implemented;

Is adapted as necessary, aligned to the EL Proficiency Standards, and

communicated to all teachers;

Addresses the subgroup’s performance on statewide and district

assessments.

NJ Curriculum Unit Template

Twenty-first century themes

Global awareness

Financial and

economic literacy

Health literacy

Civic literacy

Twenty-first century skills

Creativity and

Innovation

Critical Thinking and

Problem Solving

Communication and

Collaboration

Essential Question

How do I cohesively embed the WIDA
standards with the NJCCCS/CC when
creating a unit of study?

Enduring Understandings

• WIDA standards are embedded in the

content standards.

• Performance assessment is a critical

component of unit development.

UbD: A planning framework for

units of study

Overview

1. Determine what you want students to
know and be able to do based on content
and WIDA standards.

2. Identify the evidence that will
demonstrate understanding.

3. Create learning experiences to build
knowledge and skills so students can
demonstrate mastery.

Grade level Cluster Unit Overview

Content Area: English as a Second Language

Unit Title: Program Design:

Target Proficiency Level: (For an understanding of WIDA proficiency levels, see www.wida.us)

Unit Summary:

Interdisciplinary connections:

21st century themes:

Unit Rationale

Learning Targets

WIDA Standards

Content Standards

Related Cultural Content Statements

Unit Essential Questions Unit Enduring Understandings

Evidence of Learning

Summative Assessment: Integrated Performance Assessment

Teacher Resources:

Unit Learning Targets

Students will:

About this unit

Lesson Plans
Lesson 1

Teacher Note:

Curriculum Development Resources

NJDOE Curriculum Template

http://www.wida.us/

ESL Program Designs

Develop your ESL curriculum with your

program design in mind.

Push in

Co-teaching model

Pull out (in grade level clusters)

Sheltered or self –contained grade level or

proficiency level

Dually certificated Elementary certificate with

Bilingual endorsement and ESL certificate

Etc.

Collaborate
Meet in groups of similar program

designs and discuss the following:

Push-in/Co-teaching: Which content area(s)
and how do you address all of the WIDA standards?
How do you ensure that language is being addressed
and not just content standards?

Pull-out/Self-contained : If multi-grade, how do
you address the various content standards across
grades? If multi-proficiency how do you differentiate
across ELP levels?

In all situations discuss ways to develop common planning time since it is

essential to communicate goals and objectives. Chunk & chew

Integrated Language Curriculum

Know
your

students

Unpack
the

content
standards.

Select the
focus of

the
language.

Design
activities
to teach
the focus
language

Evaluate
the unit.

Determine

acceptable

evidence of

learning.

WIDA Standards
1. ELLs communicate in English for social and instructional purposes

within the school setting. (SIL)

2. ELLs communicate information, ideas, and concepts necessary for

academic success in the content area of Language Arts. (LoLa)

3. ELLs communicate information, ideas, and concepts necessary for

academic success in the content area of Mathematics. (LoMa)

4. ELLs communicate information, ideas, and concepts necessary for

academic success in the content area of Science. (LoSc)

5. ELLs communicate information, ideas, and concepts necessary for

academic success in the content area of Social Studies. (LoSS)

Planning Process:

Unpack the Standards

Content Standards

Content Objectives

Language Demands

Performance Indicators

Background Knowledge

Academic Language

Quick write: What constitutes academic

language?

Activity

Turn to a partner. Decide who will be A and
who will be B.

Start with person A and tell person B why you
like or dislike oranges

Start with person B and describe an orange
to person A as if you were a mathematician.

Start with person A and describe an orange to
person B as if you were a scientist.

Start with person B and describe an orange
to person A as if you were a
historian/economist.

Academic Language and

WIDA standards

“Academic language refers to the
abilities to construct meaning from
oral and written languages, relate
complex ideas and information,
recognize features of different

genres and use various linguistic
strategies to communicate.”

The WIDA ELP Standards guide
the teaching and learning of

academic language for English
Language Learners.

Dutro & Moran,

2003

Components of Academic Language

Bricks: vocabulary

Mortar:
Grammar/syntax/form

Foundation:

Language functions

Zwiers, 2008

Social Studies

In social studies, long sentences with multiple embedded clauses
are common.

Cause and effect statements are frequent.

Because there will be more people in the world in the future, we
will need more land on which to build towns and cities.

• Various verb forms are used:

– “I found Rome a city of bricks and left it a city of marble.”
Augustus is supposed to have spoken these words as he lay
dying. He was Rome’s first emperor, and started the first of its
great building programs. He claimed that he had had over 80
temples rebuilt.

Frequent use of pronouns it and they as referents.

Mathematics

Comparatives:
6 is greater than 4
Maria earns six times as much as Peter
Lin is as old as Roberto

Prepositions:
(divided) into, divided by,
2 multiplied by 6 and X exceeds 2 by 7

Passive voice:
X is defined as a number greater than 7.

Reversals: The number a is five less than b.

Logical connectors: if…then
If a is positive then -a is negative.

Science

Use of passive voice

Multiple embeddings

Long noun phrases serving as subjects or
objects

If…then constructions

Logical connectors (if, because, however,
consequently).

Questions to Ask

What do the learners need to
do with listening, speaking,
reading and/or writing to

fulfill the content demands?

How much focus to place on
one or more of the domains

for the unit?

Unpack Academic Language Demands

Look at content standard:

What would be the outcomes
for each language domain?

Which language tasks in terms
of performance criteria are
needed to accomplish goals of
content standard?

WIDA Performance Criteria

Linguistic Complexity

Vocabulary Usage

Language Control

Linguistic Complexity
Level 1 – Single words

Level 2 – Phrases, short sentences

Level 3 – Series of related sentences

Level 4 – Moderate discourse

Level 5 – Complex discourse

Language Control
Level 1 – Memorized language

Level 2 – Language w/errors where

meaning is obscured

Level 3 – Language w/errors but

meaning is retained

Level 4 – Language w/minimal errors

Level 5 – Language comparable to

English peers

Vocabulary Usage
Level 1 – Most common vocabulary

Level 2 – High frequency vocabulary

Level 3 – General and some specific vocabulary

Level 4 – Specialized and some technical

vocabulary

Level 5 – Specialized & technical vocabulary

Unpacking Performance Criteria

Linguistic complexity

Cohesion

Quantity and variety of sentences

Vocabulary

Key grade level content-specific words

Transitions

Language control

Unusual phonological characteristics

Specific grammatical aspects

Language Functions and Examples of Forms

Language Function Examples of Language Forms

Expressing needs and likes Indirect/ direct object, subject/ verb

agreement, pronouns

Describing people, places, and

things

Nouns, pronouns, adjectives

Describing spatial and temporal

relations

Prepositional phrases

Describing actions Present progressive

tense, adverbs

Retelling/relating past events Past tense verbs, perfect aspect

(present and past)

Making predictions Verbs: future tense, conditional mode

Asking Informational Questions Verbs and verb phrases in questions

Focus on Language Embedded in Content

•Language functions (travel across content

areas)

•Describe, compare/contrast, summarize,

explain, ask and answer questions, etc.

•Key content vocabulary

•All ELP levels need to know

•Academic structure language

•If, then; As a result; Whereas

•Differentiate according to ELP level

• use can-do descriptors

Language Function: Compare/Contrast

Marine mammals Ocean fish

•Born alive

•Lungs

•Warm blooded

•Produce milk

•Born from eggs

•Gills

•Cold blooded

•Do not produce milk

•Excellent

swimmers

•Vertebrates

•Live in groups

Academic Language Forms:

Compare/Contrast
Providing the mortar words will enable students to use
language to compare and contrast.

Frontload vocabulary

Frontload language form with familiar concepts,

e.g. People have two legs, whereas dogs have four.

Sentence Frame:

________ have __________, whereas________ have
_____________.

Marine mammals have lungs, whereas ocean fish have
gills.

G.O.s and Key words/Phrases
Type of G. O. Language Patterns for

younger students
Language patterns for older
students

Venn diagrams Both… Just like…

The two… … and…

One has… but the other doesn’t

Not as ___ (adj) as

Less/more (adj) than

Similar/identical to..

Neither… nor

Likewise…

On the other hand…

However…

In contrast …

T-charts These… those This set… That set …

Cycles Before…after

First, second, last

To start… at the end

Initially, subsequently

In the first place… followed by…

concluded with

Cause and effect When… then…

If… then ….

Since…. because

Without… won’t

Unless… perhaps

When … it causes

As a result… therefore…

Consequently

Semantic webs These are all ….

These are different ways

There are connections among…

The categories include

Gottlieb, (2006)

Content or Language?
1. Hypothesize problems caused by water pollution and scarcity. _____

2. Explain orally and in writing how friction is a force that acts to slow down a

moving object using a sentence frame. _____

3. Collect and display data collected in a table and bar graph. _____

4. Interpret data to draw conclusions about the steepness of an inclined plane on

the distance a toy car will travel. _____

5. After reading a passage, sequence historical events leading up to WWII with

the support of a timeline and sentence strips. _____

6. Make predictions about which ramp height will allow for the greatest distance

traveled using the future tense. _____

7. Orally explain the cause and effect between the relationship of steepness to

distance traveled. _____

8. Describe what simple machines do . _____

9. In pairs, sequence events orally or in writing after reading facts about

immigration. _____

10. Retell and relate information pertaining to the Holocaust with the support of

historical documents and other related resources. ______

Language Objective

Function Topic Domain Outcome

Model Performance Indicators

Grade Level Cluster 6-8

Standards 4: (the language of) Science

Language Proficiency Level: 3
Developing

Language Domain: Reading

Identify characteristics and
conditions related to natural disasters

based on text and pictures

The language
function

The content
stem

The type of support

Three types of support

Sensory Graphic Interactive

Realia Timelines Pair

Visuals Graphic organizers Small group

Video Charts Use of L1

Hands-on

Transforming MPIs

Transform content, language function,

support or domain

Use in unit and lesson planning and

curriculum development.

Language Function Listening Speaking

Identify specific geographic
locations on maps based on
oral information and check
with a partner

Describe specific geographic
locations on maps based on
oral information and check
with a partner

Transforming MPIs

Support Summative to Formative

Find labeled pictures of
food by initial sounds.

Find real-life examples of
foods with initial sounds.

Addition of support

Outline steps of scientific
inquiry involving elements
or compounds with a
partner.

Outline steps of scientific
inquiry involving elements
or compounds based on
graphic support or
pictures with a partner.

Where to Begin

1. Program design defines curriculum

model.

2. Curriculum is LANGUAGE-BASED

addressing all four domains (L, S, R, W)

even though we are using content stems.

3. Look at content standards: what are the

overarching language functions?

4. What are the language forms/conventions

needed to engage in the content topic?

5. Differentiate according to ELP level.

Push-in Model

Content objective: Predict what would happen to an ecosystem if

an energy source was removed.

Speaking domain:

ELP 5: Discuss how life cycles within ecosystems are interdependent. Make a

prediction about what would happen if an energy source was removed.

ELP 4: Explain how life cycles within ecosystems are interdependent and what

would happen if an energy source was removed.

ELP 3: Describe sequence of life cycles within ecosystems from diagrams or

graphic organizers. Tell what would happen in the sequence if energy

source was removed.

ELP 2: Orally provide examples of components or functions of life cycles

within ecosystems using a graphic organizer or diagram. Tell which

component would change if energy source was removed.

ELP 1: Identify orally components of life cycles within ecosystems from

diagrams or graphic organizers. Identify component that would change if

energy source was removed.

p. 65 Speaking domain, transformed MPIs

Grades Pre K-K Unit Overview
Content Area: English as a Second Language

Unit Title: Exploring Our World Through The

Four Seasons

Program Design: This lesson could be used in

all program designs 30 -45 minute lessons.

Target Proficiency Level: All Five Levels of Language Proficiency

http://www.wida.us/standards/elp.aspx

Unit Summary

In the unit, “Exploring Our World Through The Four Seasons”, students investigate and discover

the characteristics about the environment as it is transformed through the seasons. As they do, they

experience what happens around them and beyond by using relevant learning opportunities and

materials such as: investigating the outdoors, reading traditional literature, singing chants and

songs, using websites and web 2.0 tools, and tasting foods particular to each season. As they learn

through experiences and sharing, they acquire language and content in all four domains

while at the same time addressing the WIDA Standards.

Interdisciplinary connections: Language Arts, Science, Social Studies

21st century themes: Global Awareness and Digital Literacy

Unit Rationale

Developing language to communicate the transformations that take place during each season

is an integral piece of accessing and conveying information about their worlds. Language will

be taught in the context of the seasons as students develop linguistic complexity, social and

academic vocabulary and language control. The target language (form, function, complexity,

control, and usage) supported through this unit is transferable across content areas.

http://www.wida.us/standards/elp.aspx

Learning Targets
WIDA English Language Proficiency Standards

Standard 1 English language students (ELLs) communicate for Social and

Instructional purposes within the school setting.
Standard 2 ELLs communicate information, ideas and concepts necessary for academic

success in the content area of Language Arts

Standard 4 ELLs communicate information, ideas and concepts necessary for

academic success in the content area of Science.
Standard 5 . ELLs communication information, ideas and concepts necessary

for academic success in the content area of Social Studies
Language

Domains
Each of the WIDA ELP standards encompasses four language

domains that define how ELLs process and use language.

Listening process, demonstrate understanding, interpret, and evaluate spoken

language in a variety of situations.
Speaking engage in oral communication in a variety of situations for a variety

of purposes and audiences.
Reading process, demonstrate understanding, interpret, and evaluate written

language, symbols and text with understanding and fluency.
Writing engage in written communication in a variety of situations for a

variety of purposes and audiences.

Content Area Standard

5.4 Earth System Science: All students will understand that Earth operates as

a set of complex dynamic and interconnected systems and is part of the all

encompassing system of the universe.

F. Climate and weather; Earth, weather and climate systems are the result of

complex interactions between land, ocean, ice and atmosphere.

8.1 Educational Technology

All students will use digital tools to access, manage, evaluate, and

synthesize information in order to solve problems individually and

collaboratively and to create and communicate knowledge.

Pre K – K Grade Level Cluster

Unit Essential

Question

What language do

students need in order

to demonstrate

comprehension and

engage in the topic of

the four seasons?

Unit Enduring

Understandings

•Listening, speaking,

reading, and writing

about the seasons

requires specific

academic language.

 Seasonal transformations

vary by time of the year

and surroundings.

 Seasons impact what we

do and how we do it.

Grade Level Cluster Pre K - K

Evidence of Learning
Summative Assessment: Integrated Performance Assessment

 Students will create an illustrated class book about winter in digital form with audio

support and present to peers in the general education classroom and to family members

Equipment needed: Computers (with multi-media production tools such as Photo Story or

Power Point, headphones, and microphones) and digital camera

Suggested Teacher Resources: http://voicethread.com/

Grade Level Cluster Pre K - K

Unit Learning Targets/Performance Indicators

Students will create a digital story using key vocabulary to accompany the pictures they

drew related to winter including clothing, activities and a scene clearly depicting the season.

Students will label, and/or write short phrases/sentences describing the activities and

events. They will speak into a computer microphone and create a voicethread about their

story. They will explain how winter impacts what we do and how we do it (activities and

events).

Students will:

• demonstrate understanding of and interpretation of spoken language dealing with the four

seasons.

• Share information dealing with weather, temperature, seasonal changes, foods and

celebrations with peers.

http://voicethread.com/
http://voicethread.com/

Evidence of Learning

Summative Assessment: You are a meteorologist predicting the weather according to the

information collected in your weather journal. Using the information you will write a weather

report and present the weather forecast to the class. As a forecaster you also offer

recommendations on what to wear and what you can do based on the weather for the day.

Classmates will use a weather forecast checklist to demonstrate understanding of the presentation

Lesson Plans
Lesson Timeframe

Lesson 1 What is weather? 5 days

Lesson 2 Clouds 7 days

Grade Level Cluster 1 - 2

Lesson 3 Precipitation 7 days

Lesson 4 (see project link for lesson

information and resource explanation)

Project Groundhog,

http://www.projectgroundhog.net/

Entire Duration of Unit

Teacher Note: This unit can be used with grades 1 & 2. The language functions utilized are

cross-curricular and students should be able to transfer these functions across subject areas. These

lessons build upon previously learned vocabulary and grammatical structures. Teachers must

reactivate the needed vocabulary and structures prior to teaching these lessons or must pre-teach

these concepts..

Curriculum Development Resources: WIDA Proficiency Standards and Can Do Descriptors,

NJCCCS, The Common Core Standards, Understanding By Design,

http://www.wida.us/standards/CAN_DOs/Booklet9-12.pdf
http://www.wida.us/standards/elp.aspx
http://www.wida.us/
https://www13.state.nj.us/NJCCCS/
http://www.esldesk.com/vocabulary/academic
http://www.grantwiggins.org/
http://www.projectgroundhog.net/

Grade Level Cluster 1 - 2
Goals/Objectives Learning Activities/Instructional

Strategies

Assessment

Tasks

Students will:

Speaking and Writing

use words or phrases to

describe precipitation (rain,

sleet, and snow).

compare/contrast weather

conditions related to

precipitation .

describe activities and

feelings associated with

different types of

precipitation.

Listening

recognize effects of

precipitation.

actively listen to various

weather related books .

construct a model by

listening to oral directions.

Key Content Vocabulary: precipitation, rain, sleet, snow,

hail, predict

Key Language Forms: If.... then, I wear a/ I wear ;

cause/effect, rhyme,

Warm-ups

Teacher shows students a power point representing four basic

types of precipitation, discusses that precipitation originates in

the clouds and asks students their thoughts/feelings about

precipitation.

Lesson Sequence

1. Teacher will begin/end lessons with the songs such as

“Rain, Rain Go Away” displayed on whiteboard, point out

rhyming words, create additional lyrics

2. Teacher will read various fiction and non-fiction books about

precipitation, how it develops, characteristics of each including

activities that may/may not occur in said weather and what to

wear

3. Students will create precipitation vocabulary flashcards with

name, picture, and definition.

Students will record precipitation on a chart for 5 days and

express knowledge of the importance of precipitation or lack

thereof.

Formative

Warm-up responses

Homework

Drawing to

Demonstrate

Journal Writing

Vocab Tic-Tac-

Know

Precipitation Match

test

Weather Word

Wheel Game

Riddle Cards

Considerations for overall

curriculum and lesson activities

Curriculum mapping of language

functions, language forms, and domains

Strategic list of vocabulary (content and

proficiency level)

Student engagement activities

Formative assessment

Technology

Gradual Release of Responsibility

Integration of strategies

Vocabulary

Key content vocabulary based on

standards (e.g. NCTM and Academic

Word List).

Use framework to select vocabulary.

Creative, student-centered vocabulary

games/activities.

Aside from key content vocabulary

differentiated by ELP level.

Questions for Selecting Vocabulary

1. Representative

2. Repeatability

3. Transportable

4. Contextual

Analysis

5. Structural Analysis

6. Cognitive Load

Is it critical to understanding?

Will it be used again?

Is it needed for discussions or

writing?

Can they use context to figure it

out?

• Can they use structure?

Have I exceeded the number they

can learn?

Adapted from Graves, 2006; Nagy, 1988; Marzano & Pickering, 2005

Student engagement strategies

Reciprocal teaching

Think-Pair Share

Hands-on activities

Formative Assessment

COSMIC

Critical for ELLs

Ongoing throughout each lesson

Student involvement and responsibility

Monitors learning

Individualize, if necessary

Classroom climate

Technology and ELLs

Websites
• Colorín Colorado, starfall, Brainpop….

Materials
• Ipods, computers, smart boards, …

Applications
• Webpages, animoto, twitter, …

Gradual Release of Responsibility

Encompasses best practices for ALL but

especially for ELLs:

Focused instruction. “I do – you watch.”

Modeling, think aloud, comprehensible input

Guided instruction. “I do –you help.”

Practice with teacher

Collaborative learning “You do – I help.”

Practice with peers (interactive uses language)

Independent task learning “You do - I watch.”

(Fisher and Frey)

Integration of strategies

Meta-cognitive

Think-alouds, monitoring comprehension, self-
assessment

Cognitive

Summarizing, predicting, questioning, inferences,
note-taking

Social/affective

Clarification, cooperative groups

Chamot

Next steps
1. Gather the following: WIDA manual, content standards, list

of language functions and forms, key vocabulary lists, list of

strategies.

2. Check topics in WIDA manual for grade level cluster.

3. Compare with grade level content standards.

4. Decide on unit topic (s).

5. By reviewing content standards and objectives, decide on

language functions and forms and academic vocabulary to be

addressed.

6. Decide on “evidence of learning” – project that demonstrates

transfer of knowledge.

7. Develop learning targets.

8. Develop activities which will lead to mastery of selected

standards.

• Consider: student engagement, GRR, strategies, formative assessment,

technology, ALL FOUR DOMAINS

Q &A

Suggestions

Questions

Understandings

Accommodations in general

education curriculum

Recommendations

Evaluation

Grade Level Cluster 9-12 Unit Overview
Content Area: English as a Second Language:

Unit Title: The Immigrant Experience Program Design: Proficiency level ; class period of

45 minutes

Target Proficiency Level: Beginning (Level 2) – Developing (Level 3) English Language Learner

(For an understanding of this proficiency level, see the WIDA English Language Learner CAN DO Booklet

http://www.wida.us/standards/CAN_DOs/Booklet9-12.pdf)

Unit Summary

In “The Immigrant Experience,” students explore their personal and their peers’ perspectives on immigration

using a range of culturally authentic learning materials, such as magazine articles, websites, graphs, and

photographs. Through a series of scaffolded learning activities, they strengthen their listening, speaking,

reading, and writing skills . As they do, they reflect on their own immigration experience, develop materials

that promote multicultural awareness, close the social gap, increase communication skills, and develop

research skills.

Interdisciplinary connections: Language Arts Literacy, Social Studies and Technology

21st century themes: Global Awareness and Civic Literacy

Unit Rationale

Developing awareness of immigration and understanding others’ perspectives is an important factor in

preparing today’s youth for success in life and in developing career skills for the 21st century. By connecting

self to text, students are motivated to share their personal experiences orally and in writing. Students

will have an opportunity to critically reflect upon their own immigration experience and to compare their

experiences with their native English speaking peers.

http://www.wida.us/standards/CAN_DOs/Booklet9-12.pdf
http://www.wida.us/standards/CAN_DOs/Booklet9-12.pdf
http://www.wida.us/standards/CAN_DOs/Booklet9-12.pdf

Grade Level Cluster 9-12

WIDA English Language Proficiency Standards

Standard 1: English language learners communicate for Social and Instructional

purposes within the school setting.

Standard 2: English language learners communicate information, ideas, and

concepts necessary for academic success in the content area of Language Arts.

Standard 5: English language learners communicate information, ideas, and

concepts necessary for academic success in the content area of Social Studies.

Domains: Listening, speaking, reading, and writing.

Content Area Social Studies Standard

6.1 U.S. History: America in the World All students will acquire the knowledge

and skills to think analytically about how past and present interactions of people,

cultures, and the environment shape the American heritage. Such knowledge and

skills enable students to make informed decisions that reflect fundamental rights and

core democratic values as productive citizens in local, national, and global

communities.

6.1.12.D.5.d Relate varying immigrants’ experiences to gender, race, ethnicity, or

occupation.

Grade Level Cluster 9-12

Unit Essential

Question

What language do

students need in

order to engage in

and comprehend

the topic of

immigration?

Unit Enduring Understandings

• Listening, speaking,

reading, and writing about

the immigrant experience

requires specific academic

language.

• The immigrant experience

connects many in the

United States.

• The immigrant experience

connects people around the

world.

Grade Level Cluster 9-12

Evidence of Learning
Summative Assessment: Photo Essay

A PowerPoint presentation photo essay comparing and

contrasting the students’ immigrant experiences with a native

English speaking peer’s immigrant experience, and emphasizing

what they have learned as a result of this unit.

Equipment needed: Student computers (with multi-media

production tools such as Photo Story or PowerPoint and internet

access), and digital cameras.

Teacher Resources:

Rubric to grade Photo Essay – summative assessment

Unit and Lesson Language Objectives

Grade Level Cluster 9-12

Unit Learning Target

Students will compare and contrast orally and in writing their

immigrant experience with others’ immigrant experiences by

creating a photo essay using narrative writing and graphics.

Lesson targets

Define and create pictorial representations of vocabulary related to the

American immigrant experience using a graphic organizer in cooperative

groups.

Orally express the connection between their own personal immigration

experiences to the information presented in the timeline using previously

taught vocabulary.

Describe orally and in writing how their lives have changed since their

arrival in the U.S.A. using a graphic organizer, previously taught

vocabulary and sentence structures, and with L1 support.

Grade level Cluster 9-12
Goals/Objectives Learning Activities/Instructional Strategies Assessment Tasks

Students will:

Speaking

 Orally answer teacher

questions and share

responses about the

description of the

American people in

pairs and as a whole

class with L1 support

(bilingual dictionaries,

electronic translators,

and clarification in

their first language

when possible).

Speaking & Writing

 Define and create

pictorial

representations of

vocabulary related to

the American

immigrant experience

using a graphic

organizer in

cooperative groups.

Key Vocabulary: immigration, experience,

immigrant, foundation, diversity, influence, cultures

Key Language Structure/Form: (use in Four Corner

Vocabulary Activity) prefix, suffix, compound word,

cognate, synonym, antonym

Warm-up

Students: Respond to question: How can you describe

the American people?

Lesson Sequence

1. Teacher: Project warm-up question on slide 2 of

the PowerPoint presentation. Instruct students to

reflect on the question, share their reflections

with a partner, and then with the class as a whole

(think-pair-share).

2. Teacher: Ask students the following question:

Why did you describe the American people in

this way? The teacher will use the key

vocabulary in this discussion

3. Students: Jigsaw activity: Divide the students

into groups of two or three students, and assign

each of the groups two or three vocabulary

words.

Formative

 Warm-up and

closure responses

 Four Corner

Vocabulary

graphic organizer

in cooperative

groups

 Jigsaw activity:

presenting

completed

graphic

organizers

 Homework

Grade Level Cluster 9-12 Lesson 1

Closure

Students: Students will use the newly learned vocabulary to add to their reflections from the

beginning of class.

Expansion/Extension/Homework

Students: Ask the people you live with the following questions, and record their answers, in

English, or in your first language:

How do you describe the American people?

Why do you describe them this way?

Differentiation

Lesson Sequence, Activities 1, 5, and 6: Use flexible grouping; deliberately pair students

heterogeneously by proficiency level.

ELP Level 2: Define vocabulary concepts from illustrations and word/ phrase banks.

ELP Level 3: Give examples of vocabulary concepts from illustrations and word/phrase banks.

Resources Provided

 PowerPoint presentation: Introduction to the American Immigrant Experience

 Graphic organizer: Vocabulary

 Key vocabulary list

Unit Overview

Program Design: Grade level - 90 minutes per day
Content Area: ESL
Unit Title: Holocaust Unit: “The Impact of World Conflict on Human Interaction”
Target Grade & Proficiency Levels: Grade 8, English Proficiency Levels 1-5

(For an understanding of these levels of English Language Proficiency, see the WIDA Standards
Unit Summary

During this unit, Holocaust Studies: “The Impact of World Conflict on Human Interaction”,
students will explore, investigate, understand, extrapolate, and analyze historical events and their
impact on natural resources, social interactions, emigration, and technology through the use of
an authentic series of historical documents, graphs, historical and research websites, excerpts
from sociological studies of historical events, authentic testimony, and realia.

Unit Rationale:

Understanding, analyzing, synthesizing, and evaluating the events related to World War II and the
Holocaust require that one is able to convey ideas effectively, using the English language.
Through this interdisciplinary unit of study, students will demonstrate their English language
proficiency, including the application of vocabulary, linguistic complexity, usage, and language
control, necessary for mastery of content and concepts related to the Holocaust. The target
language (form, function, complexity, control, and usage) supported through this unit is
transferable across content areas, genres, cultural and societal experiences.

Grade Level Cluster 6-8

http://www.wida.us/standards/elp.aspx

Social Studies

Standard 6.1:
Standard 6.2:

2009 NJ CCCS Social Studies U.S. History: America in the World. All students will acquire
the knowledge and skills to think analytically about how past and present interactions of
people, cultures, and the environment shape the American heritage. Such knowledge and
skills enable students to make informed decisions that reflect fundamental rights and core
democratic values as productive citizens in local, national, and global communities. World
History/Global Studies: All students will acquire the knowledge and skills to think
analytically and systematically about how past interactions of people, cultures, and the
environment affect issues across time and cultures. Such knowledge and skills enable
students to make informed decisions as socially and ethically responsible world citizens in
the 21st century.

Grade Level Cluster 6-8

WIDA English Language Proficiency Standards
Standard 1 English Language Learners (ELLs) communicate for Social and Instructional purposes within the

school setting.

Standard 2 ELLs communicate information, ideas, and concepts necessary for academic success in the

content area of Language Arts.

Standard 3 ELLs communicate information, ideas, and concepts necessary for academic success in the

content area of Mathematics.

Standard 4 ELLs communicate information, ideas, and concepts necessary for academic success in the

content area of Science.

Standard 5 Ells communicate information, ideas, and concepts necessary for academic success in the content

area of Social Studies.

Holocaust
Studies

1. Students will develop an understanding of the pervasive nature of prejudice
and discrimination throughout history and world societies and the human costs
of that prejudice and discrimination in the past, present, and future;

2. Students will develop an understanding of the nature of a totalitarian regime,
the strategies and tactics it uses to control and influence people, and the
devastating impact it has on the people and groups the regime targets for
repression and destruction;

3. Students will develop a basic knowledge and understanding of the tragic horror
and devastation of life in the camps and ghettos for the Jews and other targets
of Nazi oppression and of the human spirit and creativity that persisted in the
face of that oppression;

4. Students will develop an understanding of the extensive efforts made by the
Jews and other victims of the Nazis to hide and to escape from their grasp and
the vital role of the rescuer in saving many lives;

5. Students will demonstrate an understanding and recognition of the many forms
of resistance that occurs and the courage it takes to exercise any of these forms
of resistance in situations of great repression and persecution; and

6. The students will recognize and demonstrate empathy for the immensity of the
human destruction caused by the Holocaust, for the determination and courage
required to build new lives, and for the world's struggle to confront the issues
of genocide and moral responsibility to act as "rescuer."

Grade Level Cluster 6-8

WIDA

Grade Level Cluster 6-8

Unit Essential

Question

What language do

students need in

order to engage in

and comprehend

the topic of the

Holocaust?

Unit Enduring Understandings
• Formal and informal register, with regard

to the form and function of language, are

appropriate for specific audiences and

purposes.

• Knowledge of academic language is key

in aiding understanding of language, with

regard to social, as well as content-related

topics.

• The Holocaust began before World War

II, with events of causation tracing back

to the fallout of World War I. The

Holocaust, and the laws and policies

connected to it, have shaped the decision-

making of individuals, cultural groups,

and nations, in a way that determined

national boundaries, a foundation for

basic civil and human rights, and

principles of fairness in government.

2010 Common Core Standards: Literacy in History/Social Studies
RH.6-8.2. Determine the central ideas or information of a primary or

secondary source; provide an accurate summary of the source distinct
from prior knowledge or opinions.

RH.6-8.3. Identify key steps in a text’s description of a process related to
history/social studies (e.g., how a bill becomes law, how interest rates
are raised or lowered).

RH.6-8.4. Determine the meaning of words and phrases as they are used in a
text, including vocabulary specific to domains related to history/social
studies.

RH.6-8.8. Distinguish among fact, opinion, and reasoned judgment in a text.
WHST.6-8.2. Write informative/explanatory texts, including the narration of
historical events, scientific procedures/ experiments, or technical processes.

Grade Level Cluster 6-8

Evidence of Learning

Summative Assessment/Extension of Summative:

Create a fictional identity as one who has experienced the Holocaust.

Students will create their own timelines, compose diary entries, detail their

travels (including where they have sought refuge and why, as well as choices

that they make based on information that they have learned through the unit),

and compose a persuasive letter to demonstrate the application of appropriate

register.

Equipment needed:

Portfolio compiled throughout unit, access to Internet resources, LCD

projector, graphic organizers

Teacher Resources:

Graphic organizers for comparison/contrasts, timelines, pro/con assessment,

grids for charting of rates of survival

Grade Level Cluster 6-8

Unit Learning Targets
Students will identify, understand, and use language appropriate for the functions

of persuasion, summarizing, retelling, sequencing, expressing cause/effect, and

description through the development of a fictional character who lived during the

time of the Holocaust.

Lesson targets:
• Understand, interpret, and apply written and spoken language;

• Identify, understand, and apply language form, function, and vocabulary

appropriately with consideration to the audience and purpose, when speaking or

writing;

• Identify, understand, and apply the strategies of using context clues, cognates, and

affixes when reading for informational purposes;

• Identify, understand, and use language to question, clarify understanding, analyze,

synthesize, and evaluate information when listening, reading, speaking, and writing

in the context of the contents of social/instructional language, language arts

literacy, mathematics, science, and social studies, through learning activities and

experiences related to the Holocaust and events leading up to World War II.

Grade Level Cluster 6-8

Grade Level Cluster: Pre K- 5

PreK-K

• Sandee McHugh-McBride Retired, Howell

• Monica Schnee River Edge

Grades 1-2

• Kathleen Fernandez Lumberton

• Patricia Jasinski Absecon

• Elizabeth Solowey Oaklyn

Grades 3-5

• Daniel Angelo Atlantic City

• Cassandra Lawrence Perth Amboy

• Sandy Nahmias Roselle

• Jory Samkoff Clifton

Grade Level Cluster: 6-12

Grades 6-8

 Stephanie Abelson Howell

 Kevin LaMastra Linden

 Jackie Moore Howell

 Eva Rogozinski Clifton

 Yasmin Manno-Hernandez Newark

Grades 9-12

 Caia Schlessinger Freehold Regional

 Brenda Avila West Orange

 Petra Liz-Morell Paterson

Resources

www.wida.us

http://www.corestandards.org/

https://www13.state.nj.us/NJCCCS/

http://www.esldesk.com/vocabulary/acade

mic

http://www.grantwiggins.org/

http://www.wida.us/
https://www13.state.nj.us/NJCCCS/
http://www.esldesk.com/vocabulary/academic
http://www.esldesk.com/vocabulary/academic
http://www.grantwiggins.org/

References

Chamot, A., (2009). The CALLA handbook: Implementing the cognitive academic language learning

approach., 2nd Ed. White Plains, NY: Pearson Education.

Echevarría, J. , Vogt, M., Short, D. (2010). The SIOP model for teaching mathematics to English learners.

Boston: Pearson.

Fisher, D., Frey, N., (2008). Better learning through structured teaching.: A framework for gradual release

of responsibility. Alexandria, VA: ASCD.

Fisher, D., Frey, N., (2009). Learning words inside & out: Vocabulary instruction that boosts achievement

in all subject areas. Portsmouth, NH: Heinemann

Gottlieb, M. (2006). Assessing English language learners: Bridges from language proficiency to academic

achievement. Thousand Oaks, CA: Corwin Press.

Gottlieb, M., Cranley, E., Cammilleri, A. (2008). English language proficiency standards and resource

guide. WI: WIDA Consortium.

Kinsella, K. (2010). Improving education for English language learners: Research –based approaches. CA:

California Department of Education.

Short, D., Vogt, M., Echevarría, J. (2011). The SIOP model for teaching history-social studies to English

learners. Boston: Pearson.

Short, D., Vogt, M., Echevarría, J. (2011). The SIOP model for teaching science to English learners.

Boston: Pearson.

Vogt, M., Echevarría, J., Short, D. (2010). The SIOP model for teaching English language arts to English

learners. Boston: Pearson.

Zwiers, J. (2008). Building academic language: Essential practices for content classrooms. San Francisco:

Jossey-Bass.

