ELL Cheatsheet

Support Document #1 Creating Language Objectives (SIOP)

Language Objectives:

· Promote student academic language growth.

· Include the use of either receptive (listening and reading) and/or productive language skills (speaking and writing)

· Connect clearly with the lesson topic or lesson activities

Essential Question: Which of the four domains will the students use to accomplish the content objective?

	Category
	Example

	Key vocabulary refers to the technical terms, concept words, and other words needed to discuss, read, or write about the topic of a lesson
	Students will be able to define the termsorally and in writing

	Language Functions refer to the ways students use language in the lesson.
	Students will be able to formulate questions and generate hypotheses

	Language Skills are the reading, writing, listening, and speaking skills students need to learn.
	Students will read and determine a main idea.

Students will write an explanation. . .

	Grammar or Language Structures can be taught when they are prevalent in the written or spoken discourse of the class.
	Students will use adverbs when drafting their report.

Students will recognize imperative sentences

	Lesson Tasks involve identifying language that is embedded in a single lesson and turning it into explicit instruction in language.
	Students will be able to read and summarize a text passage with peers and then teach the main information to another student.

	Language Learning Strategies may include corrective strategies (reread confusing text), self-monitoring strategies (make and confirm predictions), pre-reading

strategies (relate to personal experience), or

language practice strategies (repeat or

rehearse phrases, visualize).
	Students will be able to confirm their responses to text questions with a peer.

Students will be able to represent data

graphically.

Action Words

	Listening
	Speaking
	Reading
	Writing

	act

arrange

distinguish

duplicate

categorize

choose

copy

follow directions

identify

indicate

label

listen

match

order

point

recognize

role play

show

sort

tell

	agree/disagree

answer/ask

converse

debate

define

describe

discuss

explain

express

give instructions

identify

name

predict

pronounce

rehearse

repeat

rephrase

respond

restate

share

summarize

tell

use vocabulary
	discover
distinguish

explore

find

find specific info

identify

infer

interpret

locate

make connections

match

preview

predict

read

read aloud

skim
	ask and answer questions

brainstorm

classify

collect

compare/contrast

create

describe

edit

evaluate

explain

illustrate

journal

label

list

order/organize

record

revise

state & justify opinion

summarize

support

write/take notes

Language objectives can be process oriented: explore, listen to, recognize, discuss, express, practice OR performance oriented: define, write, paraphrase, argue, complete, read and respond

3 Parts

	Language Function
	Action verb appropriate for an ELP level

	Topic
	Content related to what is taught at grade level w/ standards

	Support
	Scaffold necessary for the ELL to demonstrate understanding through language

Example: Make predictions from illustrated text using personal experiences.

Adapted from Making Content Comprehensible for English Language Learners by Echevaria, Short and Vogt

