

A Dynamic California High School Solution for English Language Development

LANGUAGE! Live

For middle and high school students new to English, academics and social interactions can be frustrating and overwhelming. To succeed, these students need special support and intervention—the type presented through the combined use of **Everyday English Plus** and **LANGUAGE! Live California**.

- **Everyday English Plus (CELDT levels 1 and 2)** helps students in grades 6–12 build their reading and conversational skills through explicit and multisensory lessons that are engaging and fun.
- **LANGUAGE! Live California (CELDT levels 3, 4, 5)** is a blended comprehensive ELA program that allows students to independently engage in online Word Training lessons and interact with their peers and teachers during Text Training discussions.

Through the thematic lessons in **Everyday English Plus**, students quickly acquire English language proficiency and can transition to **LANGUAGE! Live California**, where they are able to build a solid foundational understanding of the language. Soon, these students can master the skills they need to reach grade-level success. By combining **Everyday English Plus** with **LANGUAGE! Live California**, students develop a comprehensive understanding of the English language, leading to success across all areas of their lives.

Why **Everyday English Plus**?

- ✓ Strengthens students' oral language and content knowledge.
- ✓ Relevant content is immediately useful to students' everyday lives.
- ✓ Incorporates content from all subject areas.
- ✓ Flexible implementation model gives teachers choices.
- ✓ Students develop social and academic language skills.
- ✓ Increases oral language proficiency leading to enduring success.

Why **LANGUAGE! Live California**?

- ✓ Uses innovative technology to strengthen foundational skills.
- ✓ Leverages teacher guidance for instruction in advanced literacy skills.
- ✓ Merges leading-edge research and data-driven assessment in a unique, motivational, classroom-tested approach.
- ✓ Provides the flexibility to implement in any classroom.

Recommended California English Language Development Test Levels

Everyday English Plus ELD Emerging

CELDT Level 1–Beginning
CELDT Level 2–Early Intermediate

LANGUAGE! Live California ELD Expanding & ELD Bridging

CELDT Level 3–Intermediate
CELDT Level 4–Early Advanced
CELDT Level 5–Advanced

Learn more:

voyagersopris.com/literacy/everyday-english-plus/overview

voyagersopris.com/literacy/language-live/overview