[image:]Local District West:
English Learner Program

 Due Date: September 24, 2015

Designated ELD Schedule
(School-Wide Designated ELD Instructional Time)

EL 19: Each English learner receives a program of instruction in English Language Development (ELD) in order to develop proficiency in English as rapidly and effectively as possible. (20 USC 1703[f], 6825[c][1][A]; EC 300, 305, 306, 310; 5 CCR 11302[a]; Castañeda v. Pickard [5th Cir. 1981] 648 F.2d 989, 1009–1011).

Based on English Learner Master Plan 2012, page 55: All elementary teachers with one or more English learners, regardless of program, including those with special education services, are to provide a minimum of 60 minutes for ELs at Overall CELDT Levels 1-3 and 45 minutes for ELs at Overall CELDT Levels 4-5 of daily designated ELD instruction guided by the new 2012 California ELD Standards.

School:__	

EL Designee/Contact:_________________________

	School-Wide Designated ELD Instructional Time

	Grade Level
	Teaming (T) or
Self-Contained (SC)
	M, W, TH, F
	Tuesday

	K
	 T___ SC___
	Time:
	Time:

	1
	T___ SC___
	Time:
	Time:

	2
	T___ SC___
	Time:
	Time:

	3
	T___ SC___
	Time:
	Time:

	4
	T___ SC___
	Time:
	Time:

	5
	T___ SC___
	Time:
	Time:

	6
	T___ SC___
	Time:
	Time:

Principal Signature:_______________________		Date:______________

Designated ELD ScheduleDue Date: September 24, 2015

(Grade-Level Designated ELD Instructional Time)

EL 19: Each English learner receives a program of instruction in English Language Development (ELD) in order to develop proficiency in English as rapidly and effectively as possible. (20 USC 1703[f], 6825[c][1][A]; EC 300, 305, 306, 310; 5 CCR 11302[a]; Castañeda v. Pickard [5th Cir. 1981] 648 F.2d 989, 1009–1011).

Based on English Learner Master Plan 2012, page 55: All elementary teachers with one or more English learners, regardless of program, including those with special education services, are to provide a minimum of 60 minutes for ELs at Overall CELDT Levels 1-3 and 45 minutes for ELs at Overall CELDT Levels 4-5 of daily designated ELD instruction guided by the new 2012 California ELD Standards.

School:__	

EL Designee/Contact:_________________________

	Grade-Level Designated ELD Instructional Time

	Grade Level
	Teaming (T) or
Self-Contained (SC)
	M, W, TH, F
	Tuesday

	K
	 T___ SC___
	Time:
	Time:

	1
	T___ SC___
	Time:
	Time:

	2
	T___ SC___
	Time:
	Time:

	3
	T___ SC___
	Time:
	Time:

	4
	T___ SC___
	Time:
	Time:

	5
	T___ SC___
	Time:
	Time:

	6
	T___ SC___
	Time:
	Time:

Principal Signature:_______________________		Date:______________

Designated ELD ScheduleDue Date: September 24, 2015

(Individual Teachers’ Designated ELD Instructional Time)

EL 19: Each English learner receives a program of instruction in English Language Development (ELD) in order to develop proficiency in English as rapidly and effectively as possible. (20 USC 1703[f], 6825[c][1][A]; EC 300, 305, 306, 310; 5 CCR 11302[a]; Castañeda v. Pickard [5th Cir. 1981] 648 F.2d 989, 1009–1011).

Based on English Learner Master Plan 2012, page 55: All elementary teachers with one or more English learners, regardless of program, including those with special education services, are to provide a minimum of 60 minutes for ELs at Overall CELDT Levels 1-3 and 45 minutes for ELs at Overall CELDT Levels 4-5 of daily designated ELD instruction guided by the new 2012 California ELD Standards.

School:__	

EL Designee/Contact:_________________________

	Individual Teachers’ Designated ELD Instructional Time

	Teacher
	Grade
	M, W, TH, F
	Tuesday

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

	
	
	Time:
	Time:

Principal Signature:_______________________		Date:______________
ELD Schedule Templates
image1.jpeg

