California English Language Development Test

CELDT Blueprint for Kindergarten–Grade One

	Listening — Total Number of Items: 20

	Strategies and Applications

	English Language Development (ELD) Standard
	ELD Proficiency Level

	Respond to simple directions and questions by using physical actions and other means of non-verbal communication (e.g., matching objects, pointing to an answer, drawing pictures).
	Beginning

	Listen attentively to stories and information and identify important details and concepts by using both verbal and non-verbal responses.
	Intermediate

	Listen attentively to stories and information on new topics and identify both orally and in writing key details and concepts.
	Advanced

	Demonstrate an understanding of idiomatic expressions (e.g., “Give me a hand.”) by responding to such expressions and using them appropriately.
	Advanced

	Speaking — Total Number of Items: 20

	Strategies and Applications

	 ELD Standard
	ELD Proficiency Level

	Begin to speak with a few words or sentences by using some English phonemes and rudimentary English grammatical forms (e.g., single words or phrases).
	Beginning

	Answer simple questions with one- to two-word responses.
	Beginning

	Begin to be understood when speaking, but may have some inconsistent use of standard English grammatical forms and sounds (e.g., plurals, simple past tense, pronouns such as he or she).
	Early Intermediate

	Ask and answer questions by using phrases or simple sentences.
	Early Intermediate

	Retell familiar stories and short conversations by using appropriate gestures, expressions and illustrative objects.
	Early Intermediate

	Orally communicate basic needs (e.g., “May I get a drink?”).
	Early Intermediate

	Recite familiar rhymes, songs, and simple stories.
	Early Intermediate

	Ask and answer instructional questions by using simple sentences.
	Intermediate

	Make oneself understood when speaking by using consistent standard English grammatical forms and sounds; however, some rules may not be followed (e.g., third person singular, male and female pronouns).
	Intermediate

Revised March 2010 (© California Department of Education

CELDT Blueprint for Kindergarten–Grade One (continued)
	ELD Standard
	ELD Proficiency Level

	Participate in social conversations with peers and adults on familiar topics by asking and answering questions and soliciting information.
	Intermediate

	Retell stories and talk about school related activities using expanded vocabulary, descriptive words, and paraphrasing.
	Intermediate

	Retell stories in greater detail including characters, setting, and plot.
	Early Advanced

	Make oneself understood when speaking by using consistent standard English grammatical forms, sounds, intonation, pitch, and modulation but may have random errors.
	Early Advanced

	Participate in and initiate more extended social conversations with peers and adults on unfamiliar topics by asking and answering questions and restating and soliciting information.
	Early Advanced

	Recognize appropriate ways of speaking that vary according to the purpose, audience, and subject matter.
	Early Advanced

	Ask and answer instructional questions with more extensive supporting elements (e.g., “What part of the story was most important?”).
	Early Advanced

	Consistently use appropriate ways of speaking and writing that vary based on purpose, audience, and subject matter.
	Advanced

	Narrate and paraphrase events in greater detail by using more extended vocabulary.
	Advanced

	Speak clearly and comprehensibly by using standard English grammatical forms, sounds, intonation, pitch, and modulation.
	Advanced

CELDT Blueprint for Kindergarten–Grade One (continued)
	Reading — Total Number of Items: 20

	Word Analysis

	ELD Standard
	ELD Proficiency Level

	Recognize English phonemes that correspond to phonemes students already hear and produce in their primary language.
	Beginning

	Recognize English phonemes that do not correspond to sounds students already hear and produce (e.g., a as in cat and final consonants).
	Early Intermediate

	Recognize and name all uppercase and lowercase letters of the alphabet.
	Intermediate

	Recognize sound/symbol relationships and basic word-formation rules in phrases, simple sentences, or simple text.
	Intermediate

	Fluency and Systematic Vocabulary Development

	ELD Standard
	ELD Proficiency Level

	Read simple vocabulary, phrases, and sentences independently.
	Early Intermediate

	Use decoding skills to read more complex words independently.
	Intermediate

	Reading Comprehension

	ELD Standard
	ELD Proficiency Level

	While reading aloud in a group, point out basic text features, such as the title, table of contents, and chapter headings.
	Beginning

CELDT Blueprint for Kindergarten–Grade One (continued)
	Writing — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Copy the English alphabet legibly.
	Beginning

	Copy words posted and commonly used in the classroom (e.g., labels, number names, days of the week).
	Beginning

	Write a few words or phrases about an event or character from a story read by the teacher.
	Beginning

	English Language Conventions

	ELD Standard
	ELD Proficiency Level

	Use capitalization to begin sentences and for proper nouns.
	Early Intermediate

	Use a period or question mark at the end of a sentence.
	Early Intermediate

CELDT Blueprint for Grade Two
	Listening — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Respond to simple directions and questions by using physical actions and other means of non-verbal communication (e.g., matching objects, pointing to an answer, drawing pictures).
	Beginning

	Listen attentively to stories and information and identify important details and concepts by using both verbal and non-verbal responses.
	Intermediate

	Listen attentively to stories and information on new topics and identify both orally and in writing key details and concepts.
	Advanced

	Demonstrate an understanding of idiomatic expressions (e.g., “Give me a hand.”) by responding to such expressions and using them appropriately.
	Advanced

	Speaking — Total Number of Items: 20

	Strategies and Applications

	 ELD Standard
	ELD Proficiency Level

	Begin to speak with a few words or sentences by using some English phonemes and rudimentary English grammatical forms (e.g., single words or phrases).
	Beginning

	Answer simple questions with one- to two-word responses.
	Beginning

	Begin to be understood when speaking, but may have some inconsistent use of standard English grammatical forms and sounds (e.g., plurals, simple past tense, pronouns such as he or she).
	Early Intermediate

	Ask and answer questions by using phrases or simple sentences.
	Early Intermediate

	Retell familiar stories and short conversations by using appropriate gestures, expressions and illustrative objects.
	Early Intermediate

	Orally communicate basic needs (e.g., “May I get a drink?”).
	Early Intermediate

	Recite familiar rhymes, songs, and simple stories.
	Early Intermediate

	Ask and answer instructional questions by using simple sentences.
	Intermediate

	Make oneself understood when speaking by using consistent standard English grammatical forms and sounds; however, some rules may not be followed (e.g., third person singular, male and female pronouns).
	Intermediate

CELDT Blueprint for Grade Two (continued)
	ELD Standard
	ELD Proficiency Level

	Participate in social conversations with peers and adults on familiar topics by asking and answering questions and soliciting information.
	Intermediate

	Retell stories and talk about school related activities using expanded vocabulary, descriptive words, and paraphrasing.
	Intermediate

	Retell stories in greater detail including characters, setting, and plot.
	Early Advanced

	Make oneself understood when speaking by using consistent standard English grammatical forms, sounds, intonation, pitch, and modulation but may have random errors.
	Early Advanced

	Participate in and initiate more extended social conversations with peers and adults on unfamiliar topics by asking and answering questions and restating and soliciting information.
	Early Advanced

	Recognize appropriate ways of speaking that vary according to the purpose, audience, and subject matter.
	Early Advanced

	Ask and answer instructional questions with more extensive supporting elements (e.g., “What part of the story was most important?”).
	Early Advanced

	Consistently use appropriate ways of speaking and writing that vary based on purpose, audience, and subject matter.
	Advanced

	Narrate and paraphrase events in greater detail by using more extended vocabulary.
	Advanced

	Speak clearly and comprehensibly by using standard English grammatical forms, sounds, intonation, pitch, and modulation.
	Advanced

CELDT Blueprint for Grade Two (continued)
	Reading — Total Number of Items: 35

	Word Analysis

	ELD Standard
	ELD Proficiency Level

	Recognize English phonemes that correspond to phonemes students already hear and produce in their primary language.
	Beginning

	Recognize English phonemes that do not correspond to sounds students hear and produce (e.g., a in cat and final consonants).
	Early Intermediate

	Recognize sound/symbol relationships and basic word-formation rules in phrases, simple sentences, or simple text.
	Intermediate

	Recognize and name all uppercase and lowercase letters of the alphabet.
	Intermediate

	Use common English morphemes to derive meaning in oral and silent reading (e.g., basic syllabication rules, regular and irregular plurals, and basic phonics).
	Early Advanced

	Recognize sound/symbol relationship and basic word-formation rules in phrases, simple sentences, or simple text.
	Early Advanced

	Apply knowledge of common morphemes to derive meaning in oral and silent reading (e.g., basic syllabication rules, regular and irregular plurals, and basic phonics).
	Advanced

CELDT Blueprint for Grade Two (continued)
	Fluency and Systematic Vocabulary Development

	ELD Standard
	ELD Proficiency Level

	Demonstrate comprehension of simple vocabulary with an appropriate action.
	Beginning

	Read simple vocabulary, phrases, and sentences independently.
	Early Intermediate

	Use decoding skills to read more complex words independently.
	Intermediate

	Apply knowledge of content-related vocabulary to discussions and reading.
	Intermediate

	Recognize simple prefixes and suffixes when they are attached to known vocabulary (e.g., remove, jumping).
	Intermediate

	Recognize simple antonyms and synonyms (e.g., good, bad; blend, mix) in stories or games.
	Early Advanced

	Use simple prefixes and suffixes when they are attached to known vocabulary.
	Early Advanced

	Use decoding skills and knowledge of academic and social vocabulary to begin independent reading.
	Early Advanced

	Explain common antonyms and synonyms.
	Advanced

	Recognize words that have multiple meaning in texts.
	Advanced

	Apply knowledge of academic and social vocabulary to achieve independent reading.
	Advanced

	Reading Comprehension

	ELD Standard
	ELD Proficiency Level

	Understand and follow simple one-step directions for classroom activities.
	Beginning

	Draw and label pictures related to a story topic or one’s own experience.
	Early Intermediate

	Understand and follow simple two-step directions of classroom activities.
	Early Intermediate

	Understand and follow some multiple-step directions for classroom-related activities.
	Intermediate

	Read and use basic text features, such as title, table of contents, and chapter headings.
	Early Advanced

	Locate and use basic text features, such as title, table of contents, chapter headings, diagrams and index.
	Advanced

CELDT Blueprint for Grade Two (continued)
	Writing — Total Number of Items: 24

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Write a phrase or simple sentence about an experience generated from a group story.
	Beginning

	Write simple sentences by using key words posted and commonly used in the classroom (e.g., labels, numbers, names, days of the week, and months (e.g., “Today is Tuesday”).
	Early Intermediate

	Write one to two simple sentences (e.g., “I went to the park.”).
	Early Intermediate

	Write short narrative stories that include the elements of setting and character.
	Intermediate

	Produce independent writing that is understood when read but may include inconsistent use of standard grammatical forms.
	Intermediate

	Write a friendly letter of a few lines.
	Intermediate

	Following a model, proceed through the writing process to independently write short paragraphs of at least three lines.
	Intermediate

	Write short narratives that include elements of setting, characters and events.
	Early Advanced

	Proceed through the writing process to write short paragraphs that maintain a consistent focus.
	Early Advanced

	Write a formal letter.
	Early Advanced

	Produce independent writing with consistent use of standard grammatical forms. (Some rules may not be followed.)
	Early Advanced

	Write short narratives that describe the setting, characters, objects, and events.
	Advanced

	Produce independent writing by using correct grammatical forms.
	Advanced

	Proceed through the writing process to write clear and coherent sentences and paragraphs that maintain a consistent focus.
	Advanced

CELDT Blueprint for Grade Two (continued)
	English Language Conventions

	ELD Standard
	ELD Proficiency Level

	Use capitalization to begin sentences and for proper nouns.
	Early Intermediate

	Use a period or a question mark at the end of a sentence.
	Early Intermediate

	Edit writing for basic conventions (e.g., capitalization and use of periods) and make some corrections.
	Early Intermediate

	Produce independent writing that may include some inconsistent use of capitalization, periods, and correct spelling.
	Intermediate

	Use standard word order but may have some inconsistent grammatical forms (e.g., subject/verb without inflections).
	Intermediate

	Produce independent writing that may include some periods, correct spelling, and inconsistent capitalization.
	Early Advanced

	Use standard word order with some inconsistent grammar forms (e.g., subject/verb agreement).
	Early Advanced

	Edit writing to check some of the mechanics of writing (e.g., capital letters and periods).
	Early Advanced

	Use complete sentences and correct word order.
	Advanced

	Use correct parts of speech, including correct subject/verb agreement.
	Advanced

	Edit writing for punctuation, capitalization, and spelling.
	Advanced

	Produce writing that demonstrates a command of the conventions of standard English.
	Advanced

CELDT Blueprint for Grades Three–Five
	Listening — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Restate and execute multiple-step oral directions.
	Early Intermediate

	Listen attentively to stories and information and identify important details and concepts by using both verbal and non-verbal responses.
	Intermediate

	Listen attentively to more complex stories and information on new topics across content areas and identify the main points and supporting details.
	Early Advanced

	Listen attentively to stories and information on topics; identify the main points and supporting details.
	Advanced

	Demonstrate an understanding of idiomatic expressions (e.g., “It’s pouring outside.”) by responding to such expressions and using them appropriately.
	Advanced

	Identify the main ideas and points of view, and distinguish fact from fiction in broadcast and print media.
	Advanced

	Speaking — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Begin to speak a few words or sentences by using some English phonemes and rudimentary English grammatical forms (e.g., single words or phrases).
	Beginning

	Answer simple questions with one- to two-word responses.
	Beginning

	Retell familiar stories and participate in short conversations by using appropriate gestures, expressions, and illustrative objects.
	Beginning

	Begin to be understood when speaking but may have some inconsistent use of standard English grammatical forms and sounds (e.g., plurals, simple past tense, pronouns such as he or she).
	Early Intermediate

	Ask and answer questions by using phrases or simple sentences.
	Early Intermediate

CELDT Blueprint for Grades Three–Five (continued)
	ELD Standard
	ELD Proficiency Level

	Orally communicate basic needs (e.g., “May I get a drink of water?”).
	Early Intermediate

	Recite familiar rhymes, songs, and simple stories.
	Early Intermediate

	Ask and answer instructional questions with some supporting elements (e.g., “Is it your turn to go to the computer lab?”).
	Intermediate

	Make oneself understood when speaking by using consistent standard English grammatical forms and sounds; however, some rules may not be followed (e.g., third person singular, male and female pronouns).
	Intermediate

	Participate in social conversations with peers and adults on familiar topics by asking and answering questions and soliciting information.
	Intermediate

	Retell stories and talk about school-related activities by using expanded vocabulary, descriptive words, and paraphrasing.
	Intermediate

	Summarize major ideas and retell stories in greater detail including the characters, setting, and plot.
	Early Advanced

	Make oneself understood when speaking by using consistent standard English grammatical forms, sounds, intonation, pitch, and modulation but may have random errors.
	Early Advanced

	Participate in and initiate more extended social conversations with peers and adults on unfamiliar topics by asking and answering questions and restating and soliciting information.
	Early Advanced

	Recognize appropriate ways of speaking that vary according to the purpose, audience, and subject matter.
	Early Advanced

	Ask and answer instructional questions with more extensive supporting elements (e.g., “What part of the story was most important?”).
	Early Advanced

	Use simple figurative language and idiomatic expressions (e.g., “It’s raining cats and dogs.”) to communicate ideas to a variety of audiences.
	Early Advanced

	Consistently use appropriate ways of speaking and writing that vary according to the purpose, audience, and subject matter.
	Advanced

	Speak clearly and comprehensibly by using standard English grammatical forms, sounds, intonation, pitch, and modulation.
	Advanced

CELDT Blueprint for Grades Three–Five (continued)
	Reading — Total Number of Items: 35

	Word Analysis

	ELD Standard
	ELD Proficiency Level

	Recognize English phonemes that correspond to phonemes students already hear and produce while reading aloud.
	Beginning

	Recognize common English morphemes in phrases and simple sentences (e.g., basic syllabication rules and phonics).
	Early Intermediate

	Use common English morphemes in oral and silent reading.
	Intermediate

	Apply knowledge of common English morphemes in oral and silent reading to derive meaning from literature and texts in content areas.
	Early Advanced

	Apply knowledge of word relationships, such as roots and affixes, to derive meaning from literature and texts in content areas.
	Advanced

	Fluency and Systematic Vocabulary Development

	ELD Standard
	ELD Proficiency Level

	Demonstrate comprehension of simple vocabulary with an appropriate action.
	Beginning

	Retell simple stories byusing drawings, words, or phrases.
	Beginning

	Apply knowledge of content-related vocabulary to discussions and reading.
	Early Intermediate

	Read simple vocabulary, phrases, and sentences independently.
	Early Intermediate

	Use knowledge of English morphemes, phonics, and syntax to decode and interpret the meaning of unfamiliar words in simple sentences.
	Early Intermediate

	Use knowledge of English morphemes, phonics, and syntax to decode and interpret the meaning of unfamiliar words in written texts.
	Intermediate

	Use content-related vocabulary in discussions and reading.
	Intermediate

	Recognize some common root words and affixes when they are attached to known vocabulary (e.g., speak, speaker).
	Intermediate

	Use knowledge of English morphemes, phonics, and syntax to decode and interpret the meaning of unfamiliar words.
	Early Advanced

	Recognize that some words have multiple meanings (e.g., present/gift, present/time) in literature and texts in content areas.
	Early Advanced

	Use some common root words and affixes when they are attached to known vocabulary (e.g., educate, education).
	Early Advanced

CELDT Blueprint for Grades Three–Five (continued)
	ELD Standard
	ELD Proficiency Level

	Recognize simple analogies (e.g., “fly like a bird”) and metaphors in literature and texts in content areas.
	Early Advanced

	Use decoding skills and knowledge of academic and social vocabulary to achieve independent reading.
	Early Advanced

	Recognize some common idioms (e.g., “scared silly”) in discussions and reading.
	Early Advanced

	Apply knowledge of common root words and affixes when they are attached to known vocabulary.
	Advanced

	Recognize that some words have multiple meanings and apply this knowledge consistently.
	Advanced

	Apply knowledge of academic and social vocabulary to achieve independent reading.
	Advanced

	Use common idioms, some analogies, and metaphors in discussion and reading.
	Advanced

	Use a standard dictionary to determine the meaning of unknown words.
	Advanced

	Reading Comprehension

	ELD Standard
	ELD Proficiency Level

	Understand and follow simple one-step directions for classroom activities.
	Beginning

	Point out text features such as the title, table of contents, and chapter headings.
	Beginning

	Read and listen to simple stories and demonstrate understanding by using simple sentences to respond to explicit detailed questions (e.g., “The bear is brown”).
	Early Intermediate

	Understand and follow simple two-step directions for classroom activities.
	Early Intermediate

	Read and identify basic text features such as title, table of contents, and chapter headings.
	Early Intermediate

	Read text and identify features such as the title, table of contents, chapter headings, diagrams, charts, glossaries, and indexes in written texts.
	Intermediate

	Understand and follow some multiple-step directions for classroom-related activities.
	Intermediate

	Describe the main ideas and supporting details of a text.
	Early Advanced

CELDT Blueprint for Grades Three–Five (continued)
	ELD Standard
	ELD Proficiency Level

	Generate and respond to comprehension questions related to the text.
	Early Advanced

	Locate text features such as format, diagrams, charts, glossaries, and indexes, and identify the functions.
	Early Advanced

	Use the text (such as ideas presented, illustrations, titles) to draw conclusions and make inferences.
	Early Advanced

	Distinguish explicit examples of facts, opinions, inference, and cause and effect in texts.
	Early Advanced

	Identify some significant structural (organizational) patterns in text, such as sequential or chronological order and cause and effect.
	Early Advanced

	Use the text (such as the ideas, illustrations, titles) to draw inferences and conclusions and make generalizations.
	Advanced

	Describe main ideas and supporting details, including supporting evidence.
	Advanced

	Use text features such as format, diagrams, charts, glossaries, indexes, and the like, to locate and draw information from text.
	Advanced

	Identify significant structural (organizational) patterns in text, such as compare and contrast, sequential and chronological order, and cause and effect.
	Advanced

	Distinguish fact from opinion and inference and cause from effect in text.
	Advanced

CELDT Blueprint for Grades Three–Five (continued)
	Writing — Total Number of Items: 24

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Write the English alphabet legibly.
	Beginning

	Label key parts of common objects.
	Beginning

	Use models to write short narratives.
	Beginning

	Write short narrative stories that include elements of setting and character.
	Early Intermediate

	Follow a model to write a friendly letter.
	Early Intermediate

	Produce independent writing that is understood when read but may include inconsistent use of standard grammatical forms.
	Early Intermediate

	Narrate with some detail a sequence of events.
	Intermediate

	Produce independent writing that is understood when read but may include inconsistent use of standard grammatical forms.
	Intermediate

	Independently create cohesive paragraphs that develop a central idea with consistent use of standard English grammatical forms. (Some rules may not be followed).
	Intermediate

	Write a letter by independently using detailed sentences.
	Intermediate

	Write a detailed summary of a story.
	Early Advanced

	Arrange compositions according to simple organizational patterns.
	Early Advanced

	Independently write a persuasive letter with relevant evidence.
	Early Advanced

	Write a persuasive composition using standard grammatical forms.
	Advanced

	Write narratives that describe the setting, characters, objects, and events.
	Advanced

	Independently use all the steps of the writing process.
	Advanced

CELDT Blueprint for Grades Three–Five (continued)
	English Language Conventions

	ELD Standard
	ELD Proficiency Level

	Use a period at the end of a sentence and question mark at the end of a question.
	Beginning

	Use capitalization to begin sentences and for proper nouns.
	Early Intermediate

	Use a period at the end of a sentence and use some commas appropriately.
	Early Intermediate

	Edit writing for basic conventions (e.g., punctuation, capitalization, and spelling) and make some corrections.
	Early Intermediate

	Produce independent writing that may include some inconsistent use of capitalization, periods, and correct spelling.
	Intermediate

	Use standard word order but may have inconsistent grammatical forms (e.g., subject/verb without inflections).
	Intermediate

	Produce independent writing with consistent use of correct capitalization, punctuation, and spelling.
	Early Advanced

	Use standard word order but may have some consistent grammatical forms, including inflections.
	Early Advanced

	Edit writing to check the basic mechanics of writing (e.g., punctuation, capitalization and spelling).
	Early Advanced

	Use complete sentences and correct word order.
	Advanced

	Use correct parts of speech, including correct subject/verb agreement.
	Advanced

	Edit writing for punctuation, capitalization, and spelling.
	Advanced

	Produce writing that demonstrates a command of the conventions of standard English.
	Advanced

CELDT Blueprint for Grades Six–Eight
	Listening — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Demonstrate comprehension of oral presentations and instructions through non-verbal responses (e.g., gestures, pointing, drawing).
	Beginning

	Restate and execute multi-step oral directions.
	Early Intermediate

	Listen attentively to stories and information and identify important details and concepts by using both verbal and non-verbal responses.
	Intermediate

	Identify the main idea and some supporting details of oral presentations, familiar literature, and key concepts of subject matter content.
	Intermediate

	Listen attentively to more complex stories and information on new topics across content areas and identify the main points and supporting details.
	Early Advanced

	Listen attentively to stories and information on topics; identify the main points and supporting details.
	Advanced

	Demonstrate an understanding of figurative language and idiomatic expressions by responding to such expressions and using them appropriately.
	Advanced

	Speaking — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Begin to speak a few words or sentences by using some English phonemes and rudimentary English grammatical forms (e.g., single words or phrases).
	Beginning

	Ask and answer questions by using simple sentences or phrases.
	Beginning

	Begin to be understood when speaking but may have some inconsistent use of standard English grammatical forms and sounds (e.g., plurals, simple past tense, pronouns such as he or she).
	Early Intermediate

	Ask and answer questions by using phrases or simple sentences.
	Early Intermediate

	Orally communicate basic needs (e.g., “I need to borrow a pencil.”).
	Early Intermediate

CELDT Blueprint for Grades Six–Eight (continued)
	ELD Standard
	ELD Proficiency Level

	Respond to messages by asking simple questions or by briefly restating the message.
	Intermediate

	Make oneself understood when speaking by using consistent standard English grammatical forms and sounds; however, some rules may not be followed (e.g., third person singular, male and female pronouns).
	Intermediate

	Participate in social conversations with peers and adults on familiar topics by asking and answering questions and soliciting information.
	Intermediate

	Retell stories in greater detail by including the characters, setting, and plot.
	Early Advanced

	Make oneself understood when speaking by using consistent standard English grammatical forms, sounds, intonation, pitch, and modulation but may have random errors.
	Early Advanced

	Participate in and initiate more extended social conversations with peers and adults on unfamiliar topics by asking and answering questions and restating and soliciting information.
	Early Advanced

	Recognize appropriate ways of speaking that vary according to the purpose, audience, and subject matter.
	Early Advanced

	Respond to messages by asking questions, challenging statements, or offering examples that affirm the message.
	Early Advanced

	Use simple figurative language and idiomatic expressions (e.g., “heavy as a ton of bricks,” “soaking wet”) to communicate ideas to a variety of audiences.
	Early Advanced

	Consistently use appropriate ways of speaking and writing that vary according to the purpose, audience, and subject matter.
	Advanced

	Speak clearly and comprehensibly by using standard English grammatical forms, sounds, intonation, pitch, and modulation.
	Advanced

CELDT Blueprint for Grades Six–Eight (continued)
	Reading — Total Number of Items: 35

	Word Analysis

	ELD Standard
	ELD Proficiency Level

	Recognize the most common English morphemes in phrases and simple sentences.
	Beginning

	Use common English morphemes in oral and silent reading.
	Early Intermediate

	Recognize obvious cognates (e.g., education, educación; actually, actualmente) in phrases, simple sentences, literature, and content area texts.
	Early Intermediate

	Apply knowledge of common English morphemes in oral and silent reading to derive meaning from literature and texts in content areas.
	Intermediate

	Identify cognates (e.g., agonia, agony) and false cognates (e.g., -éxito, exit) in literature and texts in content areas.
	Intermediate

	Apply knowledge of word relationships, such as roots and affixes, to derive meaning from literature and texts in content areas.
	Early Advanced

	Distinguish between cognates and false cognates in literature and texts in content areas.
	Early Advanced

	Apply knowledge of word relationships, such as roots and affixes, to derive meaning from literature and texts in content areas.
	Advanced

	Apply knowledge of cognates and false cognates to derive meaning from literature and texts in content areas.
	Advanced

CELDT Blueprint for Grades Six–Eight (continued)
	Fluency and Systematic Vocabulary Development

	ELD Standard
	ELD Proficiency Level

	Read simple paragraphs and passages independently.
	Early Intermediate

	Use a standard dictionary to determine meanings of unknown words.
	Intermediate

	Use knowledge of English morphemes, phonics, and syntax to decode text.
	Intermediate

	Recognize simple idioms, analogies, figures of speech (e.g., to take a fall), and metaphors in literature and texts in content areas.
	Intermediate

	Use decoding skills and knowledge of both academic and social vocabulary to read independently.
	Intermediate

	Recognize that some words have multiple meanings.
	Intermediate

	Use knowledge of English morphemes, phonics, and syntax to decode and interpret the meaning of unfamiliar words.
	Early Advanced

	Recognize that some words have multiple meanings and apply this knowledge to read literature and texts in content areas.
	Early Advanced

	Use a standard dictionary to determine the meaning of unknown words (e.g., idioms and words with multiple meanings).
	Early Advanced

	Use decoding skills and knowledge of academic and social vocabulary to achieve independent reading.
	Early Advanced

	Recognize idioms, analogies and metaphors used in literature and texts in content areas.
	Early Advanced

	Recognize that some words have multiple meanings and apply this knowledge consistently in reading literature and texts in content areas.
	Advanced

	Apply knowledge of academic and social vocabulary to achieve independent reading.
	Advanced

	Use common idioms and some analogies (e.g., “shine like a star,” “let the cat out of the bag”) and metaphors.
	Advanced

	Use a standard dictionary to determine meaning of unknown words.
	Advanced

CELDT Blueprint for Grades Six–Eight (continued)
	Reading Comprehension

	ELD Standard
	ELD Proficiency Level

	Recognize categories of common informational materials (e.g., newspapers, brochures).
	Beginning

	Point out text features, such as title, table of contents, and chapter headings.
	Beginning

	Identify and follow some multiple-step directions for using simple mechanical devices and filling out basic forms.
	Early Intermediate

	Identify and explain main ideas and critical details of informational materials, literary texts, and texts in content areas.
	Early Advanced

	Identify and explain the main ideas and critical details of informational materials, literary text, and text in content areas.
	Advanced

CELDT Blueprint for Grades Six–Eight (continued)
	Writing — Total Number of Items: 24

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Write a brief narrative using a few simple sentences that include the setting and some details.
	Beginning

	Use the writing process to write brief narratives and stories with a few standard grammatical forms.
	Beginning

	Write simple compositions, such as descriptions and comparison and contrast, have a main idea and some detail.
	Beginning

	Use common verbs, nouns, and high-frequency modifiers in writing simple sentences.
	Early Intermediate

	Write expository compositions, such as descriptions, comparison and contrast, and problem and solution, that include a main idea and some details in simple sentences.
	Early Intermediate

	Proceed through the writing process to write short paragraphs that contain supporting details about a given topic. There may be some inconsistent use of standard grammatical forms.
	Early Intermediate

	Narrate a sequence of events and communicate their significance to the audience.
	Intermediate

	Write brief expository compositions (e.g., description, compare and contrast, cause and effect, and problem and solution) that include a thesis and some points of support.
	Intermediate

	Write persuasive and expository compositions that include a clear thesis, describe organized points of support, and address a counterargument.
	Early Advanced

	Write persuasive expository compositions that include a clear thesis, describe organized points of support, and address counter-arguments.
	Advanced

CELDT Blueprint for Grades Six–Eight (continued)
	English Language Conventions

	ELD Standard
	ELD Proficiency Level

	Edit writing for basic conventions (e.g., punctuation, capitalization, and spelling).
	Early Intermediate

	Use clauses, phrases, and mechanics of writing with consistent variations in grammatical forms.
	Early Intermediate

	Revise writing for appropriate word choice and organization with variation in grammatical forms and spelling.
	Intermediate

	Edit and correct basic grammatical structures and usage of the conventions of writing.
	Intermediate

	Create coherent paragraphs through effective transitions.
	Early Advanced

	Revise writing for appropriate word choice, organization, consistent point of view, and transitions, with some variation in grammatical forms and spelling.
	Early Advanced

	Edit writing for grammatical structures and mechanics of writing.
	Early Advanced

	Revise writing for appropriate word choice and organization, consistent point of view, and transitions, using approximately standard grammatical forms and spelling.
	Advanced

	Create coherent paragraphs through effective transitions and parallel constructions.
	Advanced

	Edit writing for the mechanics to approximate standard grammatical forms.
	Advanced

CELDT Blueprint for Grades Nine –Twelve
	Listening — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Demonstrate comprehension of oral presentations and instructions through non-verbal responses.
	Beginning

	Restate and execute multiple-step oral directions.
	Early Intermediate

	Listen attentively to stories and information and identify important details and concepts by using both verbal and non-verbal responses.
	Intermediate

	Identify the main idea and some supporting details of oral presentations, familiar literature, and key concepts of subject matter content.
	Intermediate

	Demonstrate an understanding of figurative language and idiomatic expressions by responding to such expressions and using them appropriately.
	Advanced

	Speaking — Total Number of Items: 20

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Begin to speak with a few words or sentences by using some English phonemes and rudimentary English grammatical forms (e.g., single words or phrases).
	Beginning

	Ask and answer questions by using simple sentences or phrases.
	Beginning

	Begin to be understood when speaking but may have some inconsistent use of standard English grammatical forms and sounds (e.g., plurals, simple past tense, pronouns such as he or she).
	Early Intermediate

	Ask and answer questions using phrases or simple sentences.
	Early Intermediate

	Orally communicate basic needs (e.g., “Do we have to ________?”).
	Early Intermediate

CELDT Blueprint for Grades Nine –Twelve (continued)
	ELD Standard
	ELD Proficiency Level

	Respond to messages by asking simple questions or by briefly restating the message.
	Intermediate

	Make oneself understood when speaking by using consistent standard English grammatical forms and sounds; however, some rules may not be in evidence (e.g., third person singular, male and female pronouns).
	Intermediate

	Participate in social conversations with peers and adults on familiar topics by asking and answering questions and soliciting information.
	Intermediate

	Make oneself understood when speaking by using consistent standard English grammatical forms, sounds, intonation, pitch, and modulation but may make random errors.
	Early Advanced

	Participate in and initiate more extended social conversations with peers and adults on unfamiliar topics by asking and answering questions and restating and soliciting information.
	Early Advanced

	Recognize appropriate ways of speaking that vary according to the purpose, audience, and subject matter.
	Early Advanced

	Respond to messages by asking questions, challenging statements, or offering examples that affirm the message.
	Early Advanced

	Use simple figurative language and idiomatic expressions (e.g., “heavy as a ton of bricks,” “soaking wet”) to communicate ideas to a variety of audiences.
	Early Advanced

	Demonstrate an understanding of figurative language and idiomatic expressions by responding to such expressions and using them appropriately.
	Advanced

	Consistently use appropriate ways of speaking and writing that vary according to the purpose, audience, and subject matter.
	Advanced

	Speak clearly and comprehensibly by using standard English grammatical forms, sounds, intonation, pitch, and modulation.
	Advanced

CELDT Blueprint for Grades Nine –Twelve (continued)
	Reading — Total Number of Items: 35

	Word Analysis

	ELD Standard
	ELD Proficiency Level

	Recognize the most common English morphemes in phrases and simple sentences (e.g., basic syllabication rules, phonics, regular and irregular plurals).
	Beginning

	Use common English morphemes in oral and silent reading.
	Early Intermediate

	Recognize obvious cognates (e.g., education, educación; actually, actualmente) in phrases, simple sentences, literature, and content area texts.
	Early Intermediate

	Apply knowledge of common English morphemes in oral and silent reading to derive meaning from literature and texts in content areas.
	Intermediate

	Identify cognates (e.g., agonia, agony) and false cognates (e.g., éxito, exit) in literature and texts in content areas.
	Intermediate

	Apply knowledge of word relationships, such as roots and affixes, to derive meaning from literature and texts in content areas (e.g., remove, extend).
	Early Advanced

	Distinguish between cognates and false cognates in literature and texts in content areas.
	Early Advanced

	Apply knowledge of word relationships, such as roots and affixes, to derive meaning from literature and texts in content areas.
	Advanced

	Apply knowledge of cognates and false cognates to derive meaning from literature and texts in content areas.
	Advanced

CELDT Blueprint for Grades Nine –Twelve (continued)
	Fluency and Systematic Vocabulary Development

	ELD Standard
	ELD Proficiency Level

	Recognize simple affixes (e.g., educate, education), prefixes (e.g., dislike), synonyms (e.g., big, large), and antonyms (e.g., hot, cold).
	Beginning

	Begin to use knowledge of simple affixes, prefixes, synonyms, and antonyms to interpret the meaning of unknown words.
	Early Intermediate

	Recognize simple idioms, analogies, and figures of speech (e.g., “the last word”) in literature and subject-matter texts.
	Early Intermediate

	Read simple paragraphs and passages independently.
	Early Intermediate

	Use a standard dictionary to find the meaning of unknown vocabulary.
	Early Intermediate

	Use appropriate connectors (e.g., first, then, after that, finally) to sequence written text.
	Early Intermediate

	Recognize that some words have multiple meanings and apply this knowledge to written texts.
	Early Intermediate

	Use a standard dictionary to derive meaning of unknown vocabulary.
	Intermediate

	Identify variations of the same word that are found in a text and know with some accuracy how affixes change the meaning of these words.
	Intermediate

	Demonstrate sufficient knowledge of English syntax to interpret the meaning of idioms, analogies, and metaphors.
	Intermediate

	Use decoding skills and knowledge of both academic and social vocabulary to read independently.
	Intermediate

	Apply knowledge of text connectors to make inferences.
	Intermediate

	Use knowledge of English morphemes, phonics, and syntax to decode and interpret the meaning of unfamiliar words.
	Early Advanced

	Recognize that some words have multiple meanings, and apply this knowledge to understand texts.
	Early Advanced

	Use knowledge of affixes, root words, and increased vocabulary to interpret the meaning of words in literature and content area texts.
	Early Advanced

	Use a standard dictionary to determine the meaning of unknown words (e.g., idioms and words with multiple meanings).
	Early Advanced

	Use decoding skills and knowledge of academic and social vocabulary to achieve independent reading.
	Early Advanced

	Recognize idioms, analogies, and metaphors used in literature and texts in content areas.
	Early Advanced

CELDT Blueprint for Grades Nine –Twelve (continued)
	ELD Standard
	ELD Proficiency Level

	Recognize that some words have multiple meanings and apply this knowledge consistently in reading literature and texts in content areas.
	Advanced

	Apply knowledge of academic and social vocabulary to achieve independent reading.
	Advanced

	Use common idioms and some analogies (e.g., “shine like a star,” “let the cat out of the bag”) and metaphors.
	Advanced

	Use a standard dictionary to determine meaning of unknown words.
	Advanced

	Reading Comprehension

	ELD Standard
	ELD Proficiency Level

	Recognize a few specific facts in familiar expository texts, such as consumer publications, workplace documents, and content area texts.
	Beginning

	Point out text features, such as title, table of contents, and chapter headings.
	Beginning

	Identify and follow some multiple-step directions for using simple mechanical devices and filling out basic forms.
	Early Intermediate

	Apply knowledge of language to achieve comprehension of informational materials, literary text, and texts in content areas.
	Early Advanced

	Apply knowledge of language to achieve comprehension of informational materials, literary text, and text in content areas.
	Advanced

CELDT Blueprint for Grades Nine –Twelve (continued)
	Writing — Total Number of Items: 24

	Strategies and Applications

	ELD Standard
	ELD Proficiency Level

	Write a brief narrative by using a few simple sentences that include setting and some details.
	Beginning

	Use the writing process to write brief narratives with a few standard grammatical forms.
	Beginning

	Write simple compositions, such as descriptions and comparison and contrast, that have a main idea and some detail.
	Beginning

	Use common verbs, nouns, and high-frequency modifiers in simple sentences.
	Early Intermediate

	Write expository compositions, such as descriptions, comparisons and contrast, and problem and solution, that include a main idea and some details using simple sentences.
	Early Intermediate

	Proceed through the writing process to write short paragraphs that contain supporting details about a given topic. There may be some inconsistent use of standard grammatical forms.
	Early Intermediate

	Narrate a sequence of events and communicate their significance to the audience.
	Intermediate

	Write brief expository compositions and reports that: a) include a thesis and some supporting details; b) provide information from primary sources; and c) include charts and graphs.
	Intermediate

	Write persuasive compositions that structure ideas and arguments in a logical way with consistent use of standard grammatical forms.
	Early Advanced

	Write reflective compositions that explore the significance of events.
	Early Advanced

	Write persuasive and expository compositions that include a clear thesis, describe organized points of support, and address counterarguments.
	Advanced

	Structure ideas and arguments in a given context by giving supporting and relevant examples.
	Advanced

CELDT Blueprint for Grades Nine –Twelve (continued)
	English Language Conventions

	ELD Standard
	ELD Proficiency Level

	Identify basic vocabulary, mechanics, and sentence structures in a piece of writing.
	Beginning

	Edit writing for basic conventions (e.g., punctuation, capitalization, and spelling).
	Early Intermediate

	Use clauses, phrases, and mechanics of writing with consistent variations in grammatical forms.
	Early Intermediate

	Revise writing for appropriate word choice and organization with variation in grammatical forms and spelling.
	Intermediate

	Edit and correct basic grammatical structures and usage of the conventions of writing.
	Intermediate

	Create coherent paragraphs through effective transitions.
	Early Advanced

	Revise writing for appropriate word choice, organization, consistent point of view, and transitions, with some variation in grammatical forms and spelling.
	Early Advanced

	Edit writing for grammatical structures and the mechanics of writing.
	Early Advanced

	Revise writing for appropriate word choice and organization, consistent point of view, and transitions, using approximately standard grammatical forms and spelling.
	Advanced

	Create coherent paragraphs through effective transitions and parallel constructions.
	Advanced

	Edit writing for the mechanics to approximate standard grammatical forms.
	Advanced

1

