

Multilingual & Multicultural Education Department


Kinder STUDENT PROGRESS FORM - CONSTRUCTIVE CONVERSATION LANGUAGE SAMPLE (SPF-CCLS)

07 201									
Student A:		Overall CELDT Proficienc	y Level:	L:	S:	R:	W:	Date	(TLF 1b1)
Student B:		Overall CELDT Proficience	y Level:	L:	S:	R:	w:	Date	
Conversation Objective (TLF 3	Ba1):		Teacher Pror	npt (TLF 3	b1 & 2):				
 Transcribe the language sample below & list date. Write the score and a brief rationale for the scores on the back of this form. 	 DIMENSION 1 Turns build on previous turns to build up an idea (TLF 3b2): 4 Half or more of the turns build on previous turns to effectively build up a clear and complete idea. 3 Half or more of the turns build on previous turns to adequately build up an idea, which may be incomplete or lack clarity. 2 Few turns build on previous turns to build up an idea. 1 Turns are not used to build up an idea. 								
	DIMENSION 2 Turns focus on the knowledge or skills of the conversation objectives/teacher prompt (TLF 3a1 & 4)								
3. Refer to the CA ELD Standards and guiding questions to develop instructional implications for each student.	 4 Half or more of the turns effectively focus on the conversation objective/teacher prompt and show depth or fostering of the intended learning. 3 Half or more of the turns sufficiently focus on the conversation objective/teacher prompt, but this focus may be superficial or lack clarity. 2 Few turns focus on the conversation objective/teacher prompt. 1 Turns do not focus on the conversation objective/teacher prompt. 								
STEP 1 – Write a complete	transcription of the con	versation in this section	(Attach ad	lditional	pages if I	needed)			
DATE:									


Multilingual & Multicultural Education Department


Kinder STUDENT PROGRESS FORM - CONSTRUCTIVE CONVERSATION LANGUAGE SAMPLE (SPF-CCLS)

STEP 2 - Score and Rationale (TLF 1b	1): Provide a brief rationale foi	r each dimension			
DIMENSION 1 Turns build on previous turn	s to build up an idea (TLF 3b2):				
core					
DIMENSION 2 Turns focus on the knowled	ge or skills of the conversation obje	ctives/teacher prompt (TLF 3a1 & 4):			
core					
STEP 3 – Instructional Implications ([LF 1a2 . 1b1. & 5a2): Refer to	the CA ELD Standards and list instructiona	l implications for each student		
		tudents able to do? At what proficiency level? What insti			
— ·	•	rompts or models might I consider? Use language from th	• =		
Practice when developing the instructional implica		ionipes of models might reoriside. To ose language from en	e 225 standard and rejer to the 225 maine of		
DIMENSION 1 ELD STANDARDS ALIGNMENT (TLF	3b2)				
A. COLLABORATIVE	EMERGING	EXPANDING	BRIDGING		
Exchanging information and ideas (TLF 3b1 & 3b2):	1. Contribute to conversations and express	1. Contribute to class, group, and partner discussions by	1. Contribute to class, group, and partner discussions by		
xchanging information/ideas with others through aral collaborative conversations on a range of social &	ideas by asking and answering yes-no and wh- questions and responding using	listening attentively, following turn-taking rules, and asking	listening attentively, following turn-taking rules, and asking and answering questions.		
academic topics.	gestures, words, and simple phrases.	and answering questions.	and anothering questions.		
. Adapting language choices (TLF 3a4 & 3b2):	4. No standard for kindergarten.	4. No standard for kindergarten.	4. No standard for kindergarten.		
Adapting language choices to various contexts (based					
on task, purpose, audience, and text type). DIMENSION 2 ELD STANDARDS ALIGNMENT (TLF	201 9 4)				
INVIENSION Z ELD SIANDANDS ALIGNVILINI (ILI	Jul & 4)				
B. INTERPRETIVE	EMERGING	EXPANDING	BRIDGING		
3. INTERPRETIVE 5. Reading/viewing closely (TLF 3b2 & 3c1):	EMERGING 6. Describe ideas, phenomena, and text	EXPANDING 6. Describe ideas, phenomena, and text elements in greater	BRIDGING 6. Describe ideas, phenomena, and text elements using		
. Reading/viewing closely (TLF 3b2 & 3c1):			BRIDGING 6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of grade-		
E. Reading/viewing closely (TLF 3b2 & 3c1): Reading closely literary and informational texts and iewing multimedia to determine how meaning is	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing	6. Describe ideas, phenomena, and text elements in greater	6. Describe ideas, phenomena, and text elements using		
i. Reading/viewing closely (TLF 3b2 & 3c1): Reading closely literary and informational texts and iewing multimedia to determine how meaning is onveyed explicitly and implicitly through language.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support.		
Reading/viewing closely (TLF 3b2 & 3c1): Reading closely literary and informational texts and iewing multimedia to determine how meaning is onveyed explicitly and implicitly through language. PRODUCTIVE	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING		
is. Reading/viewing closely (TLF 3b2 & 3c1): Reading closely literary and informational texts and viewing multimedia to determine how meaning is onveyed explicitly and implicitly through language.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support.		
Reading/viewing closely (TLF 3b2 & 3c1): Reading closely literary and informational texts and iewing multimedia to determine how meaning is onveyed explicitly and implicitly through language. PRODUCTIVE Selecting language choices (TLF 3a4 & 3c1):	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and		
Reading/viewing closely (TLF 3b2 & 3c1): Reading closely literary and informational texts and iewing multimedia to determine how meaning is onveyed explicitly and implicitly through language. PRODUCTIVE Selecting language choices (TLF 3a4 & 3c1): Relecting & applying varied and precise vocabulary	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
i. Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is liewing multimedia to determine how meaning is liewing explicitly and implicitly through language. C. PRODUCTIVE 2. Selecting language choices (TLF 3a4 & 3c1): leelecting & applying varied and precise vocabulary language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
i. Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is liewing multimedia to determine how meaning is liewing explicitly and implicitly through language. C. PRODUCTIVE 2. Selecting language choices (TLF 3a4 & 3c1): leelecting & applying varied and precise vocabulary language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
i. Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is liewing multimedia to determine how meaning is liewing explicitly and implicitly through language. C. PRODUCTIVE 2. Selecting language choices (TLF 3a4 & 3c1): leelecting & applying varied and precise vocabulary language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
i. Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is liewing multimedia to determine how meaning is liewing explicitly and implicitly through language. C. PRODUCTIVE 2. Selecting language choices (TLF 3a4 & 3c1): leelecting & applying varied and precise vocabulary language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
i. Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is liewing multimedia to determine how meaning is liewing explicitly and implicitly through language. C. PRODUCTIVE 2. Selecting language choices (TLF 3a4 & 3c1): leelecting & applying varied and precise vocabulary language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
i. Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is liewing multimedia to determine how meaning is liewing explicitly and implicitly through language. C. PRODUCTIVE 2. Selecting language choices (TLF 3a4 & 3c1): leelecting & applying varied and precise vocabulary language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
i. Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is liewing multimedia to determine how meaning is liewing explicitly and implicitly through language. C. PRODUCTIVE 2. Selecting language choices (TLF 3a4 & 3c1): leelecting & applying varied and precise vocabulary language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		
Reading/viewing closely (TLF 3b2 & 3c1): leading closely literary and informational texts and liewing multimedia to determine how meaning is onveyed explicitly and implicitly through language. PRODUCTIVE Selecting language choices (TLF 3a4 & 3c1): electing & applying varied and precise vocabulary and language structures to effectively convey ideas.	6. Describe ideas, phenomena, and text elements based on understanding of a select set of grade-level texts and viewing of multimedia with substantial support. EMERGING 12. b) Use a select number of general academic and domain-specific words to add detail while speaking and composing.	6. Describe ideas, phenomena, and text elements in greater detail based on understanding of a variety of grade-level texts and viewing of multimedia with moderate support. EXPANDING 12. b) Use a growing number of general academic and domain-specific words in order to add detail or to create shades of meaning while speaking and composing.	6. Describe ideas, phenomena, and text elements using key details based on understanding of a variety of gradelevel texts and viewing of multimedia with light support. BRIDGING 12. b) Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and nonliteral language to create an effect or to create shades of meaning while speaking and composing.		