## ENGLISH LEARNER WITH SPECIAL NEEDS RECLASSIFICATION WORKSHEET

e:		D.O.E	B.:	_Grade:	Date of Meetin	g:	
ary Di	isability: _			_ Secondary	Disability:		
nary (	of English l	language devel	lopment service	es received: _			
(Not			guage Proficie e IEP team to design		it take an alternate assessi	ment to CELDT if	
La	nguage Pro	oficiency Asse	essment Take:	□ CELDT	or $\square$ Alternate	Assessment	
Cu □ 0	rrent Scho	ool Year Data erall Score:	Date: Listening:	 Speaking:	Reading:Wri	iting:	
	Alternate Asse	essment (ALPI)	Overall Score:	Listen	ing:Speaking:		
	Other Alterna	te Assessment: _	Listening:	Speaking:	Reading:V	Writing:	
Pre	Previous School Year Data Date:						
	CELDT Ov	erall Score:	_ Listening:	_ Speaking:	Reading: Wi	riting:	
	Alternate Asse	essment (ALPI)	Overall Score:	Listening:	Speaking:	_	
	Other Alterna	te Assessment: L	istening: S	peaking:	Reading: Writin	ıg:	
Stu	Student met language proficiency level criteria as assessed by CELDT? Yes No						
spec	Note: Overall proficiency level must be early advanced or higher, listening must be intermediate or higher, speaking must be intermediate or higher, reading must be intermediate or higher, and writing must be intermediate or higher.						
rec	If student's overall proficiency level was in the upper end of the intermediate level, did the reclassification team review other informal measures of proficiency and determine that it is likely the student is proficient in English? $\square$ Yes $\square$ No						
Do pro	If student took alternate assessment(s), answer the following questions:  Does the reclassification team feel the student's disability impacts the ability to manifest English proficiency? ☐ Yes ☐ No  If so, in what areas: ☐ Listening ☐ Speaking ☐ Reading ☐ Writing						
Note	Note: Possible indicators: Student has similar academic deficits and error patterns in English as well as primary language, or error patterns in speaking, reading, and writing are typical of students with that disability versus students with language differences, etc.						
lang		guage differences	s, eic.				

## 2. Teacher Evaluation

Note: Having incurred deficits in motivation & academic success unrelated to English language proficiency (i.e. disability) do not preclude a student from reclassification.

	Evaluation was based on: Classroom performance District-wide assessments  IEP Goal Progress Other:  Comments:				
	Does the Reclassification Team feel teacher input/evaluation warrants possible reclassification?  □ Yes □ No				
3.	<b>Parent Opinion and Consultations</b> was solicited through: □ Letter to Parent □ Parent Conference				
	□ Other				
	Does the Reclassification Team feel parent input warrants possible reclassification at this time. Yes □ No				
	Comments:				
4.	Comparison of Performance in Basic Skills				
	Note: "Assessment of language proficiency using an objective assessment instrument; CST or CMA score in English/language arts (ELA) must be at least beginning of basic level to midpoint of basic - each district may exact cut point; for pupils scoring below the cut point, determine whether factors other than English language proficiency are responsible and whether it is appropriate to reclassify the student. For students that do not to CMS or CST, the team may use other empirical data to determine if the student has acquired English based on ability level.				
	Assessment taken: □ CST □ CMA □ CAPA □ Other Date:				
	English/Language Arts Score/results of assessment				
	Student met the Performance of scoring at the beginning to mid point of basic? ☐ Yes ☐				
	If performance in basic skills LEA/district criteria based on CST/CMA/CAPA or other assessment was not met, answer the following questions to help determine if "factors other English language proficiency are responsible for limited achievement in ELA" (CDE CELE Understanding and Using 2009-10 Individual Results?				
	☐ Student's Basic Skills assessment scores appear to be commensurate with his/her intellectual ability due to disability such as an intellectual disability, language & speech impairment, etc., versus a language difference a primary language assessments indicate similar levels of academic performance (if available and applicable) or				
	☐ Error patterns noted mirror the patterns of errors made by students with a particular disability versus a per with language differences and student has manifests language proficiency in all other areas				
	Does the Reclassification Team feel analysis of Performance in Basic Skills (ELA) warrants reclassification? ☐ Yes ☐ No				
	he reclassification team (this may be the IEP team) feel the student should be reclassifience based on analysis of the four criteria above? $\Box$ Yes $\Box$ No				