


What is the CELDT?

- California English Language Development Test


When is the CELDT Given?

- Initial Identification
 - Home Language Survey
- Annually in September-October
 - Monitor Progress


CELDT Levels

- 5 – Advanced
- 4 – Early Advanced
- 3 – Intermediate
- 2 – Early Intermediate
- 1 – Beginning


What's on the CELDT?

- Four sections:
 - Reading – Read short stories and answer questions
 - Writing – Write sentences and a short essay
 - Listening – Listen and respond
 - Speaking – Respond orally


Why does the CELDT matter to our school?

- Your CELDT score affects the AYP School Report Card. We are graded on:
 - Students moving up one level to the next
 - Students moving into proficiency (into levels of Early Advanced/EA or Advanced/A)

Why does the CELDT matter to You?

Reclassification!

- ➡ Students can only be reclassified as Fluent English Proficient (R-FEP) if they meet the following criteria:
- ➡ EA/A on the CELDT
- ➡ 300+ (Basic+) on the CST/CMA in ELA and Math


Do your Best!

- Use your best spoken and written academic English on the test so you can:
 - Exit the ELD program
 - Take regular core classes
 - Take elective classes
 - Graduate with your class


How to do your best

- Approach it with a positive attitude.
 - Take your time.
 - Ask questions.
 - RELAX--and show your stuff!
- 