[image: WIDA_logo_indexed]

[image: WIDA_page2]

Overview of the WIDA English Language Development Standards 
July 31, 2013
WIDA’s innovative standards and assessments exceed the requirements of the No Child Left Behind Act and are boldly advancing the field of English language learner (ELL) education. WIDA created its English language proficiency (ELP) standards (2004, 2007, 2012) to address the need for students to become fully proficient in both social and academic English. The WIDA ELP Standards were adapted by TESOL as their model in 2006.
WIDA's ELD Standards for PreKindergarten through Grade 12 encompass:
· Social and Instructional language
· the language of Language Arts 
· the language of Mathematics
· the language of Science
· the language of Social Studies
The five WIDA ELD Standards are organized into:
· Four language domains: Listening, Speaking, Reading, Writing;
· Six language proficiency levels: 1-Entering, 2-Beginning, 3-Developing, 4-Expanding, 5-Bridging, and 
6-Reaching;
· Five grade-level clusters: PreK–K, 1–2, 3–5, 6–8, and 9–12.
The WIDA ELD Standards document consists of thousands of model performance indicators (MPIs). An MPI is a single cell within the standards’ matrices that describes a specific level of language proficiency for a language domain. Each MPI consists of a language function, or a verb indicating how ELLs can process or use language, an example topic, which is flexible but helps educators embed language instruction within an academic context, and a form of support (sensory, graphic, or interactive) through level 4 to help ELLs access meaning. While the WIDA ELP Standards engage students in higher order thinking skills at all levels of language proficiency, the linguistic performance definitions for each level vary. That is, WIDA emphasizes that students will process or produce language with higher degrees of linguistic complexity, greater specificity of vocabulary usage, and increasing language control as they progress along the continuum of language development and mature in age, as required by increasing complex demands placed on academic language by the nature of the content standards.
[bookmark: _GoBack]WIDA is defined by its persistent inclusion of educators in all stages of developing its products and services, including the standards, and its collaboration with numerous experts and leaders in the field. Alignment services, professional development, and research importantly complement WIDA’s ELD standards.


To learn more, please visit www.wida.us.
image3.png
& .

CONSORTIUM


image1.png
World-Class Instructional Design and Assessment
Wisconsin Center for Education Research
University of Wisconsin-Madison

1025 West Johnson Street, MD #23

Madison, WI 53706

e GE€/1°9/7°998 ¢ 9LT¥ €97°809

SN*RPIM MMM


image2.png
info @ wida.us

o www.wida.us e

866.276.7735

World-Class Instructional Design and Assessment
Wisconsin Center for Education Research (WCER)
University of Wisconsin-Madison

1025 West Johnson Street, MD #23

Madison, WI 53706


