PAGE

	I. A. Introduction: School District Information: Does the district have or include information on:
	No
	Yes

	1. the size of the school district (may include number of schools)?
	
	

	2. the district total enrollment?
	
	

	3. the district’s ethnic diversity?
	
	

	4. the number of limited English proficient students (LEP enrolled in the school district?
	
	

	5. the number and percent of LEP students in Special Education?
	
	

	6. the number and percent of LEP students in the Talented and Gifted program?
	
	

	 English language proficiency assessment results including
	
	

	 7. Number and percent of students progressing to a higher proficiency level on CELA Pro (AMAO criterion 1)
	
	

	 8. Number and percent of students attaining English Proficiency on CELA Pro(AMAOs criterion 2)
	
	

	 9. Number and percent of students on monitoring status year 1
	
	

	 10. Number and percent of students on monitoring status year 2
	
	

	 11. Number and percent of students who have been re-entered into the program from monitoring

 status
	
	

	12. Number and percent of students who have been exited from an ESL or Bilingual Program
	
	

	13. Colorado State Assessment Program (CSAP) results for LEP students (AMAOs criterion 3)
	
	

	1.B Introduction: School District Information on Program Goals and Philosophy (OCR Step 1)
	No
	In Progress
	Yes

	14. Does the ELL plan describe the district’s educational approach (e.g.,ESL, transitional bilingual education, structured English immersion, dual language, etc.) for educating ELL students?
	
	
	

	15. Is the educational approach chosen by the district recognized as a sound approach by experts in the field, or recognized as a legitimate educational strategy to ensure that ELLs acquire English language proficiency and are provided meaningful access to the educational program? Is the language instruction educational program research based?
	
	
	

	16. The educational goals of the district’s program of services for ELLs are described.
	
	
	

	17. There is a measurable goal for English language proficiency based on AMAOs targets.
	
	
	

	18. There is a measurable goal for mastery of subject matter content based on AYP targets.
	
	
	

	II. Identification of the Primary Language other than English (PHLOTE): (OCR Step 2) does the district
	No
	Yes
	

	1. have established procedures for identifying PHLOTE students?
	
	
	

	2. administer a home language survey to all students?
	
	
	

	3. identify PHLOTE students within 30 days at the beginning of the school year? Or, 2 weeks during the school year?
	
	
	

	4. have procedures to identify Native American students who may need language development services?
	
	
	N/A

	5. Are procedures in place to identify Migrant students who may need additional support in addition to language development services?
	
	
	

	6. Are procedures in place to identify immigrant students who may need additional support in addition to language development services?
	
	
	

	III. A. Assessment of ELL Students (OCR Step 3) Does the district indicate (for initial identification)
	No
	Yes

	1. the test(s) used to assess English proficiency, if the district uses assessments in addition to CELA Proficiency?
	
	

	2. the staff that administers the tests and the process used to administer the proficiency test (s)?
	
	

	3. the timeline for administering the Colorado English Language Assessment (CELA Pro)?
	
	

	4. procedures to collect and disseminate the CELA Pro test data/results to teachers and parents?
	
	

	5. where the CELA Pro test data will be located?
	
	

	

III.B. Assessment of ELL Students(CR Step 3) Does the district identify:
	No
	In Progress
	Yes

	6. how it will set standards and objectives for raising the level of English proficiency?
	
	
	

	7. procedures to ensure that CELA Pro assessment data will be used to make decisions about instruction so that ELL students meet Annual Measurable Objectives and Adequate Yearly Progress?
	
	
	

	IV. Instructional Program and Educational Approaches for ELL Students (OCR Step 4)
	No
	In Progress
	Yes

	1. Are the district’s programs and services as described in this section consistent with the educational theory (ies) (e.g., ESL, structured immersions, transitional bilingual education, dual language, etc.) selected by the district?
	
	
	

	2. Does the description of the program of services for ELLs reflect: The methods and the services the district will use to teach ELLs English language skills?
	
	
	

	3. Does the description of the program of services for ELLs reflect: The method and the services the district will use to ensure that ELLs can meaningful access and participate in the academic and special programs (e.g., English language arts history, science, social studies, music, vocational education, etc.) offered by the district?
	
	
	

	4. Does the description of the delivery of services to eLLs reflect: How, by whom and where the English language development services will be delivered? Does the plan identify the person(s) responsible for providing services to ELL students?
	
	
	

	5. If ELLs are in the regular classroom for academic subjects (English language arts, history, science, etc.) how will the ELLs be able to participate in these academic subjects? (For example, will the district provide training for teachers so that the ELLs can effectively participate in classroom activities and comprehend the academic material being presented?)
	
	
	

	6. Are guidelines and standards included for providing ELLs each of the services in the district’s ELL program?
	
	
	

	7. Does the plan include standards and criteria for the amount and type of services to be provided? Does it include a process to decide the appropriate amount and type of services to be provided?
	
	
	

	8. If there are any variations in the district’s program of services between schools and grade levels, are the variations described by school and grade level?
	
	
	

	9. Are procedures included for notification to parents of newly enrolled students, in a language that the parents understand, of the availability and type of program of services and other options for ELL students?
	
	
	

	10. Are provisions made for language appropriate notice to the parents of ELLs regarding school activities that are communicated to other parents (e.g.. student progress reports, school schedules, information provided in student handbooks, extracurricular activities, special meetings and events such as PTA meetings and fund raising events, etc.)?
	
	
	

	11. Are the notification procedures sufficient so that the parents can make well-informed educational decisions about the participation of their children in the district’s ELL program and other service options that are provided to parents?
	
	
	

	12. Are supplemental services/programs available for identified Migrant and Immigrant students?
	
	
	

	V. Staffing and Professional Development: (OCR Step 5) Does the district provide a description of the:
	No
	In Progress
	Yes

	1. methods and criteria the district will utilize to ensure that staff is qualified to provide services to ELL students?
	
	
	

	2. steps that will be taken by the district to recruit and hire qualified staff for its ELL program?
	
	
	

	3. professional development for paraprofessionals who work with ELL students?
	
	
	

	4. the process used to identify the professional development needs of the staff?
	
	
	

	5. staff development program that is of sufficient intensity and duration to have a positive and lasting impact on the teachers performance in the classroom?
	
	
	

	6. process to evaluate (including a description of the tools to be used in the evaluation) the professional development program is having a lasting impact on the teachers performance in the classroom?
	
	
	

	VI. Reassessment, Reclassification, and Exiting: (OCR Step 6) Does the district identify
	No
	In Progress
	Yes

	1. procedures for re-assessment, reclassification, and exiting of ELL students?
	
	
	

	2. procedures to notify classroom teachers of the reclassification and the exiting of students from the district’s ELL program?
	
	
	

	3. procedures for monitoring students who have exited from ESL or Bilingual services?
	
	
	

	4. procedures for re-admitting monitored students into the district’s ELL plan?
	
	
	

	5. the staff responsible for monitoring exited students?
	
	
	

	VII. Equal Access to Other School District Programs: (OCR Step 7) Does the district provide:
	No
	In Progress
	Yes

	1. a description of the district’s methods for identifying Special Education and Talented and Gifted students who are also English Language Learners?
	
	
	

	2. a description of the process and steps taken by the school district to ensure that ELLs have an equal opportunity to participate in extracurricular and non-academic activities?
	
	
	

	3. procedures for monitoring students who have exited from ESL or Bilingual services?
	
	
	

	4. procedures for monitoring students who have been identified as Migrant and/or immigrant Students?
	
	
	

	VIII. Parent and Community Involvement Does the district provide a description of the:
	No
	In Progress
	Yes

	1. Process that will be used to communicate NCLB related information to parents?
	
	
	

	2. process and procedures that will be used to inform parents of their child’s placement and progress in the district’s ELL program?
	
	
	

	3. process used to ensure parents of ELLs and community members play a role in program decisions?
	
	
	

	IX-A. Program Evaluation, Review and Improvement (OCR Step 8)
	No
	In Progress
	Yes

	1. Does the evaluation focus on overall as well as specific program goals? Do the goals address expected progress in English language development and subject matter instruction? (AMAOs Criteria 1,2 and 3)

	
	
	

	2. Does the evaluation include the identification f the factors that prevented the district from achieving the AMAOs?

	
	
	

	3. Does the evaluation include the process the district will use to address the factors that prevented the district from achieving the AMAOs?

	
	
	

	4. Comprehensive Scope; Does the evaluation cover all elements of an ELL program, including; Program implementation practices (such as identification of potential ELLs, assessment of English language proficiency, serving all eligible students, providing appropriate resources consistent with program design an students needs, implementing transition criteria, number of years in the ELL program, etc)/ Student performance (such as progress in English language development and academic progress consistent with the district’s own goals)?

	
	
	

	5. Information Collection Method: Do information collection practices support a valid and objective appraisal of program success? Is the use of observational information as well as a review of records considered? Is appropriate data maintained so that the success of district programs can be measured in terms of student performance? Is the data organized and arrayed in a manner that enables the district to evaluate student performance outcomes over time and to follow the performance of students after they have transitioned from ESL or Bilingual programs?

	
	
	

	6. Review of Results: Does the evaluation process result in sufficient information to enable the district to determine whether the program is working, and to identify any program implementation or student outcome concerns that require improvement?

	
	
	

	7. Plan for modification/Improvement: Has a process been established for designing and implementing program modifications in response to concerns identified through the evaluation process? Does this process take into account information provided by stake-holders and persons responsible for implementing recommended changes?

	
	
	

	8. Implementing Program Changes: Are modifications scheduled to be promptly implemented?

	
	
	

	9. Ongoing Review: Is the program evaluation ongoing and sufficiently frequent to allow the district to promptly identify and address concerns with the district’s ELL program?

	
	
	

	10. Alignment of evaluation with Goals and Objectives: Does the information collected permit an assessment of performance in comparison to any specific goals or measures of progress that have been established for the district’s ELL program, and whether ELLs are meeting those goals?

	
	
	

	11. Student performance (such as progress in English language development and academic progress) consistent with the district’s own goals?
	
	
	

	IX. B. Program Evaluation, Review and Improvement (OCR Step 8) Does the district provide a list of the:
	No
	Yes

	1. activities or practices that have been dismissed because they were not effective?
	
	

	2. reasons those activities were not effective?
	
	

	3. new activities or practices based on research that are expected to be effective?
	
	

	4. research supporting the new activities or practices?
	
	

Colorado Department of Education – English Language Acquisition Unit

Title III LEA District Self Assessment Tool

ELA Plan & Evaluation

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

District Self Assessment Notes:

*Used with the permission of Oregon Department of Education 08/28/2007

 1

