

Student A: _____ Overall CELDT Proficiency Level: _____ L: _____ S: _____ R: _____ W: _____ Date _____ (TLF 1b1)

Student B: _____ Overall CELDT Proficiency Level: _____ L: _____ S: _____ R: _____ W: _____ Date _____

Conversation Objective (TLF 3a1):

Teacher Prompt (TLF 3b1 & 2):

STEPS:
1. Transcribe the language sample below & list date.
2. Write the score and a brief rationale for the scores on the back of this form.
3. Refer to the CA ELD Standards and guiding questions to develop instructional implications for each student.

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)

- **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 conversation in this section (Attach additional pages if needed)

DATE: _____

STEP 2 – Score and Rationale (TLF 1b1): Provide a brief rationale for each dimension

DIMENSION 1 Turns build on previous turns to build up an idea (TLF 3b2):	
Score	
DIMENSION 2 Turns focus on the knowledge or skills of the conversation objectives/teacher prompt (TLF 3a1 & 4):	
Score	

STEP 3 – Instructional Implications (TLF 1a2 , 1b1, & 5a2): Refer to the CA ELD Standards and list instructional implications for each student

GUIDING QUESTIONS - Consider the language each student produced: What are the students able to do? At what proficiency level? What instruction do the students need to progress to the next proficiency level? Which ELD Standards will I focus on to develop my future lessons? What prompts or models might I consider? Use language from the ELD Standard and refer to the ELD Frame of Practice when developing the instructional implications for each student.

DIMENSION 1 ELD STANDARDS ALIGNMENT (TLF 3b2)			
A. COLLABORATIVE	EMERGING	EXPANDING	BRIDGING
1. Exchanging information and ideas (TLF 3b1 & 3b2): Exchanging information/ideas with others through oral collaborative conversations on a range of social & academic topics.	1. Contribute to conversations and express ideas by asking and answering yes-no and wh- questions and responding using short phrases.	1. Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, and adding relevant information. .	1. Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on responses, and providing useful feedback.
4. Adapting language choices (TLF 3a4 & 3b2): Adapting language choices to various contexts (based on task, purpose, audience, and text type).	4. Adjust language choices according to social setting and audience with substantial support.	4. Adjust language choices according to purpose, task, and audience with moderate support.	4. Adjust language choices according to purpose, task, and audience with light support.
DIMENSION 2 ELD STANDARDS ALIGNMENT (TLF 3a1 & 4)			
B. INTERPRETIVE	EMERGING	EXPANDING	BRIDGING
6. Reading/viewing closely (TLF 3b2 & 3c1): Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language.	6. a) Describe ideas, phenomena, and text elements based on close reading of a select set of grade-level texts with substantial support.	6. a) Describe ideas, phenomena, and text elements in greater detail based on close reading of a variety of grade-level texts with moderate support.	6. a) Describe ideas, phenomena, and text elements in detail based on close reading of a variety of grade-level texts with light support.
C. PRODUCTIVE	EMERGING	EXPANDING	BRIDGING
12. Selecting language choices (TLF 3a4 & 3c1): Selecting & applying varied and precise vocabulary and language structures to effectively convey ideas.	12. a) Use a select number of general academic and domain-specific words to create precision while speaking and writing.	12. a) Use a growing number of general academic and domain-specific words, synonyms, and antonyms to create precision and shades of meaning while speaking and writing.	12. Use a wide variety of general academic and domain-specific words, synonyms, antonyms, and figurative language to create precision and shades of meaning while speaking and writing.

<p>Instructional Implications for Student A:</p>	<p>Instructional Implications for Student B:</p>
---	---