
TABLE OF CONTENTS

	INTRODUCTION/PHILOSOPHY
	1

	GOALS AND OBJECTIVES
	2

	IDENTIFICATION OF ENGLISH LANGUAGE LEARNERS
	3

	HOME LANGUAGE SURVEY PROCEDURES
	3

	POTENTIAL ENGLISH PROFICIENCY FORM PROCEDURES
	4

	LAS TEST PROCEDURES (AND EXEMPTION CRITERIA)
	4

	DETERMINING ESL ELIGIBILITY
	6

	NOTIFICATION OF PARENT/GUARDIAN
	7

	GRADE LEVEL PLACEMENT OF ENGLISH LANGUAGE LEARNERS
	7

	PROGRAM OPTIONS FOR ENGLISH LANGUAGE LEARNERS
	7

	SCHOOL-WIDE APPROACH TO ESL INSTRUCTION
	9

	RECOMMENDED STRATEGIES FOR TEACHING ENGLISH LANGUAGE LEARNERS
	10

	EFFECTIVE LESSON CHARACTERISTICS FOR ENGLISH LANGUAGE LEARNERS
	11

	STAFF DEVELOPMENT
	12

	GRADING
	12

	EXITING FROM THE ESL PROGRAM
	14

	PARENTAL INVOLVEMENT
	15

	GUIDELINES FOR DISTRICT-WIDE ASSESSMENTS
	15

	SPECIAL EDUCATION-LIMITED ENGLISH PROFICIENCY
	20

	ALTERNATIVES TO SPECIAL EDUCATION
	22

	CUMULATIVE FOLDER / STUDENT INFORMATION SYSTEM PROCEDURES
	23

	ESL TEAM
	24

	CLASS SIZE CHART
	26

	PROGRAM ACTION PLAN
	26

	PROGRAM MONITORING AND EVALUATION
	27

	ESL KEY TERMS
	28

	APPENDICES
	31

INTRODUCTION

The Guam Department of Education (GDOE) recognizes that many of our students on Guam come from homes where a language other than English is spoken. English Language Learners (ELLs), also referred to as limited English proficient (LEP), comprise approximately 40% of the district’s total enrollment. There are at least 20 language/ethnic groups from Asia and the Pacific islands represented in the Guam Department of Education. The full participation of these students in regular classroom instruction and their achievement of the District’s academic goals depend on their proficiency in the English language.

The English as a Second Language (ESL) Program has been developed and implemented to identify, assess, and provide appropriate educational services to all ELLs. The Program is designed to meet federal requirements for the elimination of discriminatory educational practices set forth in the Civil Rights Act of 1964, The Bilingual Education Act of 1968, the Equal Educational Opportunities Act of 1974, the United States Supreme Court decision in Lau v. Nichols (1974), Title III of the No Child Left Behind Act of 2001, and the Guam Educational Board Policy 312 (Sept 2006). See Appendix A.
The ESL Program is administered through the Division of Curriculum and Instruction and is coordinated by a School Program Consultant (SPC) - ESL. The SPC-ESL work closely with the school level ESL Program Coordinators and school administrators to ensure that program mandates and guidelines are addressed. Each school has its own ESL team, the size and composition of which depend on the ELL population and the school’s resources. The following are recommended to be included in the ESL team: administrator, ESL coordinator, ESL teacher, regular classroom teacher, guidance counselor, resource teacher, school registrar, and parent(s). This manual is designed to provide guidance to all members of the ESL team and to anyone else interested in the ESL Program.

The forms needed for the program can be found in the appendix of this manual.

PHILOSOPHY

Guam is a multi-lingual and multi-cultural society. All children, regardless of their home language or background, have the right to an education which will allow them to assume the full responsibilities and rights of citizenship in the community. Language is the foundation upon which all learning occurs and English is the medium of instruction in the Guam Department of Education.

The ESL Program focuses on the development of English communication skills in an environment that treats language as whole, real, authentic, and interesting. The four skills necessary for effective communication in English (listening, speaking, reading, and writing) are addressed in this context. Attention must be given to promoting the higher order thinking skills of ELLs. English and academic proficiency are developed within the atmosphere of respect for the native language and culture of the students. Every effort must be made to integrate ELLs into the regular classroom as quickly and completely as possible.

GUAM DEPARTMENT OF EDUCATION: ESL GOALS AND OBJECTIVES

DISTRICT GOAL:
The goal of the Guam Department of Education (DOE) is to provide students identified as English Language Learners with adequate, appropriate, and equitable educational opportunities so that they are able to attain high levels of English proficiency, develop high levels of academic attainment in English, and meet the same challenging State academic content and student academic achievement standards as all children are expected to meet.

OBJECTIVES:

To meet the district goal, the following objectives will be met by the Guam Department of Education:

1. To ensure that appropriate ESL curriculum and materials are selected, developed, utilized, and evaluated;

2. To provide ESL training to administrators, instructional staff, and non-instructional personnel;

3. To identify students who are not proficient in English;

4. To provide a program for limited English proficient (LEP) students that develops their academic skill to a level where they can participate fully in the regular curriculum;

5. To promote family and community involvement in the development and implementation of the ESL Program; and

6. To evaluate the effectiveness of the ESL Program.

IDENTIFICATION OF ENGLISH LANGUAGE LEARNERS

The first task of each school is to identify the students who require ESL services. The identification procedure set forth in this manual must be followed systematically; otherwise, students with limited English proficiency may not receive the ESL assistance they need.

HOME LANGUAGE SURVEY PROCEDURES

A. Home Language Survey

Parents or legal guardians registering a student at any time in Guam’s school system, grades K through 12, must complete a Home Language Survey (HLS) as part of the registration process. A separate HLS must be filled out for each student. For example, a parent who has three children must fill out three separate HLS forms.

All registration materials must be completed before the student may enter school. This includes the Home Language Survey. The Home Language Survey completion rate must be 100% for each school.

B. Administration of the Home Language Survey

1. When the parent or guardian begins the registration process for a new student, the registration clerk presents a registration packet, which includes a Home Language Survey in English. The clerk gives the parents the option to fill out the HLS in their native language. (For language codes and HLS forms in various languages, see Appendices B & C).

2. If the parent can understand but not read English, the clerk must obtain the information orally and assist the parent in filling out the form.

3. If the parent or guardian is unable to speak English or read the translated HLS, the clerk shall inform the Principal or ESL Coordinator that an interpreter is needed. If no suitable interpreter can be found, the Principal or ESL Coordinator shall contact the SPC-ESL.

4. The registration clerk shall ensure that the HLS contains the student’s identification number. This is important because there are many students in DOE with the same name. If the student does not have a number, the school shall obtain one from the Financial, Student, and Administrative Information Systems (FSAIS) office.

5. If there is any reason to question the accuracy of the answers on the HLS, verification shall be made by the school clerk or the ESL Coordinator.

6. It is often the case that more than one HLS is found in a student’s cumulative folder. It is possible that the responses may vary from one HLS to another. One survey might indicate all English, while another notes a second language. In this instance, the form indicating a second language must be used when determining the language code for the student information system, as well as for determining ESL testing eligibility. The HLS noting a second language other than English should be the one filed behind the PEP form in the student’s cumulative folder. Only one HLS is required to be filed behind the PEP form.

C. Use of the Completed Home Language Survey
1. The school clerk must fill out a routing sheet (Appendix D) for the ESL coordinator and enter the data into the student information system in the “Extended Demographic” as part of the registration process.

and/or

The ESL coordinator may obtain a Student Entry/Withdrawal Summary from the student information system every two weeks, or as needed, to ensure that all ESL students are properly identified and placed into the appropriate programs in a timely manner.

2. The ESL or classroom teachers shall have ESL statistical data available either through reports from the CSS or by maintaining information on the Class Report Forms (CRF-1). See Appendix E for a copy of the CRF and an explanation of CRF procedures.

POTENTIAL ENGLISH PROFICIENCY (PEP) FORM PROCEDURES

The Potential English Proficiency (PEP) Form must be placed in every student’s cumulative folder. The use of this form is an ongoing process that begins with the transfer of data from the Home Language Survey. The PEP form should reflect the most current data and is a record of all the ESL documents filed underneath it. The information found on the PEP form should be used to update the student data on the student information system. (See Appendix F for a copy of the PEP form with the instructions for completing it and a listing of the school codes).
LAS TEST PROCEDURES (AND EXEMPTION CRITERIA)

The Language Assessment Scales (LAS Oral/Reading & Writing) are the instruments used by DOE to determine the level of a student’s language proficiency.

1. Tests

a. LAS tests currently in use:

i. Pre-LAS Oral is given to students in grades Pre-K to 1

ii. LAS Oral 1 is given to students in grades 1 to 6

 iii. LAS Oral 2 is given to students in grades 7 to 12

iv. LAS Reading & Writing 1 is given to students in grades 2-3

v. LAS Reading & Writing 2 is given to students in grades 4-6

vi. LAS Reading & Writing 3 is given to students in grades 7-12

 [note: these test forms are subject to change as updated versions become available

 from the publisher]

b. A/B or C/D Forms

It is recommended that the A or C form be given as the pre-test and the B or D form be given as the post-test. Ideally, a student should never be administered the same test form twice. Using a form more than once for the same student reduces the validity of the results. Therefore, it is critical to review the student’s cumulative folder to ensure that the same form of the test is not administered a second time. A post-test should only be given when the teacher is confident that the student is ready to pass the test. Do not test every year. The LAS test is not to be used as a means of evaluating annual progress.

c. Scoring levels

The LAS Oral test yields a score of one through five. If a student’s LAS Oral score is 1, 2, or 3, the student is eligible for direct services in the ESL Program. If a student scores 4 or 5 on the LAS Oral, the LAS Reading/Writing test is administered. If a student’s combined LAS R/W score is 1 or 2, he/she is eligible to receive services.

Since students are not given the LAS R/W until second grade, those students who score level 4 or 5 on the Pre-LAS or LAS Oral Test are eligible for ESL services on a consultation basis. If there is documentation of significant academic difficulties, direct services may be provided.

d. Post testing

For each test there are two different, but equivalent forms (A & B or C & D). Either may be administered first, leaving the other form as a post-test.

Research shows that it requires 5-7 years to acquire academic language proficiency. Post-tests should be given only if it appears that a student is ready to pass. If a student is familiar with the test form being used, the validity of the results is reduced.

e. Test validity

It is important to realize that the test will not be a valid and reliable instrument unless the LAS test procedures are followed exactly. Common mistakes include administering the test in a noisy place, allowing students to hear other students being tested, reading the test rather than using the tape recorder, playing the story sections of the cassette more than once, and not establishing inter-scorer reliability among testers. The validity of the test is also reduced if the same version of the test is administered more than once to the same student or if the student is told the answers to questions missed on the test.

 2. Testers
All LAS testers must be proficient English speakers, certified professionals, and have had appropriate training. While DOE has already offered numerous LAS workshops, there will always be a need for additional training. Testers must carefully read both of the manuals that come with the testing kit: “How to Administer” and “Scoring and Interpretation”. They must also do a short apprenticeship with an experienced LAS tester. Ample opportunity must be given to practice scoring the test so that inter-scorer reliability is established (i.e., two different testers would arrive at the same score for a given student). If there is no experienced tester at a school, the SPC-ESL can provide assistance.

 3. Whom to test
The LAS Oral test should be administered within three weeks of the child’s enrollment in school unless the student was tested previously. The following students should be tested:

· Students whose HLS contains a language other than English

· Students whose HLS answers are English, but whose English proficiency is questionable

· Students recommended for testing by a classroom teacher (In this case the classroom teacher must provide documentation supporting his/her belief that the student’s English proficiency is questionable. Use Appendix G).

4. Exemption from LAS Testing

A student who meets all of the following criteria is exempt from LAS testing and ESL services:

· Most recent grades are all “C” or above
and

· Most recent score on a standardized test is in the 30th percentile or above on a national norm referenced test. See Appendix H on where to find the Complete Battery National Individual PR-S (Percentile Rank-Stanine) on the SAT-10 Student Report.
and

· Teacher recommendation(s) to exempt from testing (Appendix I)
A record should be kept of all exempted students for subsequent data collection purposes and a notation should be made on the student’s PEP Form. An Exit document should be completed and filed in the student’s cumulative folder. (Appendix J) The academic progress of any student exempt from testing must be evaluated for 2 years after the exemption to ensure that the student is succeeding in school. (Appendix K)
5. Recording Testing Information

The results of the LAS test must be entered on the PEP Form (See Appendix F for PEP Form Procedures). The scoring sheet must be attached to the PEP Form in the student’s cumulative folder and the student information system must be updated.

DETERMINING ESL ELIGIBILITY

A student who meets the following criteria is identified as an ELL and is thereby entitled to ESL services:

1. Comes from a home environment where a language other than English is spoken, and

2. Scores at a non-proficient level on an English language proficiency assessment. DOE currently uses the Language Assessment Scale (LAS) for determining English language proficiency. A LAS Oral score of 3 or below indicates that the student is eligible to receive ESL services. A LAS R/W combined score of 1 or 2 also indicates that a student is eligible for ESL services. Kindergarten and First grade students who score 4 or 5 on the Pre-LAS Oral may be eligible for direct services if there is documentation of academic difficulty. Students that score at proficient levels on the initial LAS Oral and R/W tests are ineligible for ESL services and should be placed on program type “None – 0”.

Direct services offered through the pull-out and sheltered programs may be determined by following the guidelines in Appendix L
NOTIFICATION OF PARENT/GUARDIAN

Students should not be placed in the ESL Program without prior notification and consent from a parent or legal guardian (Appendix M). If a parent cannot read English, the notice must either be translated into a language the parent can read or be interpreted orally. All school communication with parents, whether oral or written, must be in a language the parents understand. If the school cannot identify anyone to translate or interpret, the SPC-ESL should be contacted.

The School ESL Coordinator shall place a copy of the signed notification/consent letter in the students’ cumulative folder. If the parent objects to his/her child receiving services, the School ESL Coordinator must meet with the parent and explain the program and its advantages to the student. If the parent still objects, the student will not be placed in the ESL Program. In such cases, the ESL Coordinator must have the parent sign a “Waiver of ESL Services” (Appendix N) and complete an Exit Document (Appendix J). If a waiver form is signed, the ESL Coordinator and regular classroom teacher shall monitor student’s progress annually (Appendix O).
GRADE LEVEL PLACEMENT OF ENGLISH LANGUAGE LEARNERS

English Language Learners (ELLs) must be placed in a grade according to their chronological age. It is unlawful to place a student in a lower grade because of limited English proficiency, or the lack of, or inadequacy of previous schooling. Any other placement must be fully justified and documented in the same way as retention. This documentation must be placed in the cumulative folder.

PROGRAM OPTIONS FOR ENGLISH LANGUAGE LEARNERS

Policy from the U.S. Department of Education, Office for Civil Rights requires districts to identify all of its ELLs and provide them with equal and meaningful access to the educational programs offered by the district. Regarding segregation, it is mandated that ELLs be assigned to the least segregated environment. Limited separation is allowable only when it is educationally justifiable (the benefits of the program outweigh the detrimental effects of segregation).

The ESL program is designed to provide the assistance necessary for the students to succeed within the regular school curriculum. All ELLs, including those with no English skills, should be fully integrated with other students from the onset, in less linguistically demanding courses such as art, music, and physical education. Students are encouraged to participate in sports, choir, and other extracurricular activities. While ELLs need some time when they do not have to compete with native speakers, they also need to mix with fluent English speakers for at least a portion of the day.

Guam’s public schools have diverse student populations. Therefore, the design of an effective ESL program will vary according to a school’s demographics and resources. The list of programs below provides a variety of options, but does not exclude other possible programs. It is also recommended that ESL Coordinators and or ESL teachers schedule time for lesson preparation, testing and record keeping in their selected program option.

(1) PULL-OUT PROGRAM

This program combines students from several different classes for intensive English Language instruction. Students should be grouped according to age, grade, English proficiency, or a combination thereof whenever possible. The length and content of the classes depend on the school’s total student population, the proficiency level of the students, and the number of ESL teachers.

(2) SHELTERED LANGUAGE ARTS CLASSES - Elementary

In this direct service program, students are taught by an ESL teacher who makes the appropriate modifications to the regular curriculum to ensure that the material presented is comprehensible to the English Language Learner.

(3) SHELTERED CONTENT AREA CLASSES - Secondary

These classes are designed to teach the regular curriculum using sheltered English teaching strategies. The teachers are regular content area teachers who have received special training in appropriate teaching techniques for sheltered content classes.

(4) CONSULTATION

This program option facilitates communication and provides opportunity for collaboration between the ESL Coordinator or ESL teacher and the regular classroom teacher(s). This ensures that instruction in the regular classroom is modified to meet the needs of students who are ELL. The progress of the students must be monitored in all their classes until the students have completely exited the ESL program.

Students are mainstreamed into subject areas as English proficiency develops. Students enrolled in these classes should be able to understand the content. Ongoing assessment of ELLs should permit students who have improved in their proficiency to be mainstreamed at any time throughout the school year. At the elementary level, the curriculum is integrated; therefore, mainstreaming according to content area is not necessary.

All consultation meetings between the ESL Coordinator/Teacher and classroom teachers regarding ELLs or ESL program issues should be documented in a consultation log sheet such as the one in Appendix P. These log sheets should be kept in a Consultation Log folder or binder. Administrators, the ESL-SPC, or other school officials may request to review these documents to monitor program effectiveness.

(5) OTHER

When the Individualized Education Plan (IEP) of a SPED-LEP student does not indicate a need for ESL services, the student will be classified under this program type.

(6) FOLLOW UP

Follow up is the designation for students with a Parental Waiver (PW) or who have met all criteria for exit (MA) or who are exempted from testing (EX). Follow Up form (Appendix K) must be completed annually for students with a PW. Annual Follow Up forms (Appendix O) must be completed for two consecutive years for all students with MA or EX. Students designated for follow-up are not counted as “receiving ESL services”.

On the PEP form and student information system program type “None – 0” shall be used in the following instances:

1. If the student passes the initial LAS Oral and R/W tests

2. If the student has received 2 successful Annual Follow-ups after exiting the ESL program by MA (Met all Criteria) or EX (Exempt).

Within any program design, it is the responsibility of the ESL Coordinator to facilitate the documentation of modifications of the curriculum made by the regular classroom teachers for their ELLs (Appendix Q). The school principal is responsible for ensuring that modifications are made and implemented. (Appendix R) The ESL Modifications Report serves as supporting evidence of compliance with the Office of Civil Rights’ equity in education policies.

SCHOOL-WIDE APPROACH TO ESL INSTRUCTION

Implementing an effective ESL program requires a school-wide and district-wide commitment to academic excellence. Academic expectations should never be lowered for students who are ELLs. Teachers should take pride in their students by providing academic support while remaining consistently demanding. At the same time, content must be comprehensible to the ELL and, therefore, appropriate modifications must be made.

In light of this, proficiency standards are being developed to address the needs of English Language Learners on Guam, to close the achievement gap for ELLs, and to help ELLs attain higher levels of English proficiency. These approved standards will be incorporated by the ESL program and by ESL personnel when developing lesson plans.
Effective teaching strategies reflect current research and practice in the field of second language acquisition theory. Of the four language skills, listening usually precedes speaking and reading usually precedes writing. Beginning ELLs may require an extensive listening period before they should be asked to produce any language. This will allow them time to gain confidence with the language before facing the inevitable risks of language production.

A relaxed and accepting learning environment is also important for acquiring a language. The language in the classroom must be real, meaningful, comprehensible, and contextual. Oral drills and workbook activities are of very limited value. Language acquisition is developmental and incremental, proceeding from the known to the unknown. Acquiring language by using it naturally is more effective than trying to learn it by studying rules and word lists. Lessons should be communication-based, appealing to a student’s natural desire to understand and be understood. The information exchanged in the classroom, between teacher and students and among students themselves, should be functional and meaningful.

Beginning students should feel free to express themselves even if they make grammatical mistakes. There should be minimal correction of errors that do not interfere with communications; errors are often developmental and will disappear as the student attains greater proficiency. The atmosphere of the classroom should be supportive and non-threatening. Students should not be discouraged from speaking their own language; especially if that is the only way they can communicate. However, they should be reminded to use English as much as possible at school. The use of the native language at home in both oral and written forms should be encouraged. Research has shown that fluency in the native language results in quicker and easier acquisition of a second language.

Classrooms should contain a high, sometimes “noisy”, level of communication, emphasizing student collaboration on small group projects organized around “learning centers”. Individual work tasks, such as worksheet exercises, should be used sparingly. It is good to provide an informal, family-like social setting where teachers work with small groups of students (2-8) and travel about the room assisting students and making frequent checks for understanding. Large group instruction should be limited, usually confined to morning start-up activities.

The receptive skills of listening and reading normally precede the productive skills of speaking and writing. Once students have acquired the basic skill necessary for simple communication, the four skills should be integrated to the greatest degree possible and made a part of each lesson.

The primary focus for beginning students should be the basic skills necessary to survive at school and on Guam in general. As language proficiency develops, the content focus should shift to the regular curriculum, concentrating on the knowledge and thinking skills appropriate to the student’s academic level.

RECOMMENDED STRATEGIES FOR TEACHING ENGLISH LANGUAGE LEARNERS

Teachers should employ a variety of strategies, maintaining the flexibility to discard ones that prove ineffective. No single technique works for all teachers, for all students, or under all circumstances. The following techniques, methods, and approaches have been found to be effective in language teaching.

Cooperative Learning involves students working in groups towards common learning objectives. Cooperative strategies include: peer tutoring, whereby group members coach each other; jigsaw methods, in which each member of a group is responsible for a portion of a text; and cooperative projects, written papers, oral presentations, and artwork. There should be a high degree of student-to-student interaction, which may appear “noisy” to an outside observer unfamiliar with language learning principles. There are many advantages of cooperative learning, including linguistic (maximizing language production and communication), academic (sharing knowledge and skills), and social (increasing cross cultural awareness and school involvement).

Sheltered content area teaching techniques focus on modifications in materials and delivery so that the lesson fits the developmental level of the students, both in terms of English skills and knowledge of content area. Teachers slow down and modify their speech, repeat when necessary, limit vocabulary and sentence length, check frequently for understanding, give concrete examples, and use pictures, visuals, body language, and other extra-linguistic clues to reinforce meaning. A student’s limited English proficiency may slow down or impede the assimilation of the concepts. This should be taken into account when planning and delivering lessons as well as when grading.

Total Physical Response (TPR) is a technique using a sequence of modeled commands. For example, the teacher instructs the students to touch something of a specific color, or play Simon Says, or physically respond to a command. Students find TPR relaxing and enjoyable because all of the language introduced is visual and contextual, and they are not forced to speak until they are ready. It is highly effective with beginning students who lack the Basic English skills necessary to function in the classroom. TPR may be used with more advanced students as a way to pre-teach new vocabulary items.

The Whole Language Approach is a method of teaching language skills, especially reading, in a classroom that treats language as real, meaningful and communicative. Great value is placed on the personal and social aspects of language. Sub-skills are only taught within the context of real and meaningful language, such as children’s literature, a film, a menu, etc. Literacy projects such as dialogue journals, learning logs, bulletin boards, and student publications all help to develop language that is real, meaningful and communicative. Respect for books, for reading, and for libraries is promoted.

The Language Experience Approach (LEA) allows students to develop reading and writing skills by drawing upon their current knowledge of English using a given theme with which they are familiar. The theme can be initiated in various ways including a photograph, field trip, classroom experiment or personal experience. Students and teachers then work together to create language and compose texts that provide meaningful reading practice.

An Integrated Curriculum, organized around thematic units, helps students to learn language and content together, in context. The Guam Territorial Board of Education (now known as the Guam Education Policy Board) adopted an integrated curriculum for grades K-5 and an interdisciplinary curriculum for middle and high schools. ESL teachers, regardless of the program option adopted, should make every effort to base their lesson on the integrated curriculum.

Computer-Assisted Language Learning uses technology, such as interactive multimedia, to allow students to work at their own pace, communicate effectively, and learn in the content areas.

The Sheltered Instruction Observation Protocol (SIOP) Model provides concrete examples of the features of sheltered instruction that can expand teachers’ instructional repertoire. The protocol is composed of thirty items grouped into eight main components: Preparation, Building Background, Comprehensible Input, Strategies, Interaction, Practice/Application, Lesson Delivery, and Review/Assessment. These components emphasize the instructional practices that are highly effective in second language learning.

EFFECTIVE LESSON CHARACTERISTICS FOR ENGLISH LANGUAGE LEARNERS

The following list can help all teachers plan effective lessons and can help administrators provide instructional leadership for all teachers.

1. Focus is mainly on communication rather than on grammar

a. Activities are related to real-life communication

b. Activities are personalized to student needs/interests

c. Activities reinforce meaning rather than grammar

2. Early language learning is concrete

a. Gestures, body language, etc. are employed

b. Realia (real objects), pictures, symbols, etc. are used

c. Situational contexts, synonyms, examples, etc. are utilized

3. Student groupings are carefully considered

a. Emphasis is given to having multi-level language abilities within groups. The pairing of less fluent students with more fluent students can be an effective strategy.

b. Input (spoken English) should be at least 75% comprehensible to all in the group

4. Language form errors of beginning students are not overtly corrected

a. Errors in pronunciation and grammar are not isolated and drilled

b. Teacher models the correct form while keeping the focus on the content:

Teacher: Where did you go after school?

Student: I go to the baseball game.

Teacher: I saw you! I went to the game too.

5. Motivational situations are created

a. Language is based on student needs, desires, and interests

b. Language is practiced in realistic situations

c. Real information, feelings, and opinions are communicated

6. Teacher/student and student/student interaction is promoted

a. Interactions for clarification and comprehension are encouraged

b. “Who, Where, Why, When, What” questions are frequently used

c. Conversation strategies are utilized

d. Teachers should personalize language

“Nita, what is your favorite TV show? I love to watch Blue’s Clues”

e. The teacher offers frequent explanations and restatements

STAFF DEVELOPMENT

The need for staff development is ongoing and essential to the professionalism of all ESL team members: administrators, teachers, counselors, specialists, aides, and support staff. Each school needs teamwork to meet the language needs of its students. Personnel turnover means that there will always be new staff members who will need training; and the rapid evolution in second language acquisition theory and practice means that even the most seasoned ESL teacher or regular classroom teacher needs the opportunity for renewal and growth.

Staff development can take several forms, including workshops organized for the entire district, school-based training, small group support networks, and university courses. Because no two schools or teachers have exactly the same needs, it is essential that any professional development program be fashioned with the particular needs of the participants in mind.

There are various resources available to schools when setting up a professional staff development program. The Federal Programs Division has various grants that may be used for staff development purposes. The SPC-ESL can help to plan, design, and implement an effective staff development program. A school’s ESL Coordinator and ESL teachers are a school-based in-service training resource.

GRADING

Students in the ESL program need a form of assessment that is consistent with the developmental nature of second language acquisition. For example, all ELL work must be modified by the regular classroom teacher and the ESL teacher so that a fair grade can be given. Portfolios are especially helpful for developing an accurate picture of student progress.

Policy from the U.S. Department of Education, Office of Civil Rights (OCR) that is derived from legal interpretation of the Civil Rights Act of 1964, requires districts to identify all of its ELLs and provide them with equal and meaningful access to the educational programs offered by the district. Regarding segregation, it is mandated that ELLs be assigned to the least segregated environment. Limited separation is allowable only when educationally justifiable (i.e., the benefits of the program outweigh the detrimental effects of segregation).

Following this logic, the best environment for ELLs is in the regular mainstreamed classroom. Any English instruction outside of the regular classroom should be considered supplementary to the work being done in the regular classroom. Guam’s ESL Program is designed to ensure that all ELLs are given an equitable educational experience. Therefore, it follows that modifications and grading must be documented by both the ESL teachers and the regular classroom teachers as they work as a team to meet ELL needs. This monitoring process is crucial to ensure that the ELL’s overall education is equitable. In order to comply with OCR and the Title VI Lau vs. Nichols OCR Policy, the DOE ESL Program is implementing the mandatory use of the ESL Modifications Report by all schools servicing ELLs.

ESL Modifications Report

The ESL Modifications Report is designed for use by the regular classroom teacher who services ELLs in his/her class. This is a semester report that details the modifications and adaptations used by the teacher to ensure that the student is able to make progress in an equitable fashion. It is mandated by law that such modifications are made and therefore, a system for monitoring this process is necessary.

The procedure for using the report form is as follows: The ESL Coordinator is responsible for identifying all students for whom the report will be completed (all identified ELLs including those serviced on a consultation basis). The ESL Coordinator will inform the regular classroom teachers who these students are at the beginning of the school year, and as they transfer in from other schools throughout the school year. The ESL Coordinator will distribute the ESL Modifications Report forms to regular classroom teachers at least two weeks before the end of the first and third quarter. Regular classroom teachers complete the report and return the forms to the ESL Coordinator by the due date for the 1st and 3rd quarter grades within the school year. The ESL Coordinator will then submit these forms to the School Administrator to review and acknowledge with their signature. The ESL Coordinator or ESL Program Aide will file the completed forms in the students’ cumulative folders by the end of the school year. A second copy may be sent home to the parents, but this is not mandatory. Although the procedure is done twice a year, modifications must be done throughout the school year as the needs of the student dictates.

It is important to note that the ESL Coordinator is not overseeing the work of the regular classroom teacher. Rather, he/she is facilitating the process of documenting the presence of the equitable education to which all English Language Learners are entitled. It is the responsibility of the School Principal to ensure compliance of this mandate within the school.

Regular Classroom Teacher Grading Policy (Elementary)

The regular classroom teacher in an elementary classroom has primary responsibility for his/her ELLs. Although the ESL teacher provides a progress report for students in a pull-out program, this report is separate from the grades assigned in the regular classroom.

ELL grades in the regular classroom are based on teacher-modified work. Students in Kindergarten are graded using M (Mastery), S (Satisfactory), and N (Needs Improvement). Students in grades 1-3 are graded using E (Excellent), S (Satisfactory), and I (Improvement needed). Students in grades 4-5 are graded using the letter grades (A, B, C, D, & F). It is mandated by law that all ELLs be given work suited to their ability level. Therefore, it is essential that the regular classroom teacher understand his/her responsibility to modify lessons and grading in all content areas based on a student’s needs. The ESL teacher can offer assistance in explaining modification techniques.

Quarterly report card grades must indicate in the teacher comments section if the student is serviced directly by the ESL Program. Notation must be made if work has been modified. A copy of the ESL Modifications Report may be sent home, but that is left to the discretion of the classroom teacher.

ESL Teacher Grading Policy (Elementary)

When a school’s ESL teacher is implementing a pull-out program, this teacher is responsible for completing a progress report each semester for those students being serviced in the pull-out program (Appendix S). One copy should be sent home. It is the school’s responsibility to ensure that the first semester progress report is signed by a parent and returned. A second copy is to be kept in the ESL Coordinator’s files.

The second semester progress report is to be placed in the student’s cumulative folder at the end of each school year. More frequent informal and/or formal feedback to regular classroom teachers and parents is encouraged. ESL teachers providing grades for the regular report card are not required to complete the ESL Progress Report.

School ESL Grading Policy (Secondary)

At the secondary level, students receive credits towards graduation for all courses. The basic communication classes receive elective credits and content area courses receive related credits. Students receive percentage grades; any grade less than 60% is constituted as a failing grade. It is essential that content area teachers understand the responsibility to modify lessons and grading to ensure that the grades students receive are based on mastery of the skills taught and not English fluency. The teacher may use portfolios projects and classroom performance to determine the ESL student’s mastery of the content skill. The ESL Coordinator/Teacher can offer assistance in modifying lessons to meet the needs of the students.

EXITING FROM THE ESL PROGRAM

ELLs exit the program once they have achieved mastery of the English language at a level that allows them to participate successfully in the school’s regular curriculum.

To ensure that this level has been achieved, a student in the elementary grade levels (K- 5) must meet all of the following criteria for exit:

1. Teacher recommendation for exit (Appendix I)

2. Most recent grades must be “C” or above

3. Passed both the LAS Oral and LAS Reading/Writing Tests

4. Scored in the 30th percentile or above on a NNRT (i.e., SAT 10)

Students in the secondary grade levels (6-12) must meet 3 of the 4 following criteria for exit:

1. 3 Teacher recommendations for exit (Appendix I)

2. An academic grade point average of “B” or better in core subjects

3. Passed the LAS Oral and LAS Reading/Writing Tests

4. Scored in the 30th percentile or better on a NNRT (i.e., SAT 10)

A student may be exempt from LAS testing and the ESL Program if they have met all the criteria for exit, apart from the LAS testing. The Exit document found in Appendix J must be completed for all students exiting the program.
Annual Follow Up

To ensure that students who have exited the ESL program are in fact succeeding in the regular classroom, annual follow-ups are required. A student that has exited the program, either through the MA (Met All Criteria) or the EX (exempt) criteria, must be reviewed using the Annual Follow Up form (Appendix K). The progress of students who have met all criteria for exit must be reviewed for two consecutive years. The progress of students who have exited the program with a Parental Waiver shall be reviewed annually (Appendix O).

PARENTAL INVOLVEMENT

Parents are the most important teachers that children have. They instill values, model behaviors, and establish the desire and need for education. Parents are more familiar than anyone else with their children’s everyday experiences. They know what motivates their children. Parents should be encouraged to provide a solid knowledge base from which the child can build. Parents can monitor their children’s attendance and academic progress.

Schools need strong, positive and productive parental cooperation for a program to be successful. The school must advocate and initiate programs that will encourage parents to become actively involved in their children’s education. The following are suggested parent involvement activities:

1. Parent Teacher Organizations

2. Information exchange (newsletters, notices, telephone calls, home visits, family centers)

3. Volunteer aides (special speakers, fieldtrips, after school tutoring)

4. Group or individual meetings (Child Study Teams, IEP meeting)

5. Parent workshops and conferences (Families and Schools Together, Parent-Teacher Conference)

6. School events (i.e. cultural fairs, open houses, fundraisers)

GUIDELINES FOR DISTRICT-WIDE ASSESSMENTS

Guidelines for Inclusion and Accommodations for English Language Learners (ELLs) on District-wide Assessments

The following guidelines are in effect until such time the Guam Department of Education establishes an ad hoc committee to determine official guidelines and accommodations for English language learners (ELLs), formerly referred to as Limited English Proficient (LEP) students in the ESL Program.
These guidelines are appropriate for use during the administration of the district-wide assessment with students in grades 1-12

Assumptions

The following assumptions provide a framework for all English Language Learners (ELLs) taking the district-wide assessment:

1. All ELLs identified through the Home Language Survey must be afforded the opportunity to participate in the district-wide assessment

2. Information from the district-wide assessment should always be used in conjunction with information from other sources when making decisions regarding the student’s educational programs.

3. Decisions regarding participation, accommodations, and reporting may differ as a function of the purpose of the assessment.

4. Assessment procedures should be responsive to the individual needs of all ELLs.

5. Assessment accommodations should provide equity, not advantage.

6. Assessment accommodations should be consistent with those provided in the student’s instructional program.

7. Reports of assessment results should include students in the DOE ESL Program.

8. District personnel involved in the district-wide assessment should be trained in the administration of the assessment to include the appropriate use of accommodations to the ELL population.

Introduction

The aim of the district-wide assessment is to document the ways in which Guam is helping students learn and demonstrate their knowledge of the major content areas including Reading and Language Arts, Mathematics, Science and Social Studies. The district-wide assessment provides information to ensure that the education system is providing the best educational opportunities possible for all students.

The aim of Guam’s education reform is to develop an educational system that includes high expectations for all students. Participation in the district-wide assessment will ensure that the needs of all students are considered in policy decisions. Therefore, all students should be included in this district-wide assessment and accountability system.

Who Decides Student Participation?

Decisions regarding the extent of participation in the district-wide assessment of students in the ESL Program should be made by a team of professionals who know the student best. In addition, the student’s parents and/or guardians must be informed in writing, of the team’s decision 1) for participate in the district-wide assessment with accommodations or, 2) exempt from participating in the district-wide assessment.

Decision Making Team for ELLs

A team of educators familiar with the student’s special needs (e.g. Child Study Team or teacher assistance team) would be the appropriate decision-making group. The team should include the following:

· The student’s regular classroom teacher

· The school administrator

· The ESL Coordinator and/or ESL teacher

The decision-making team should review accommodations before each assessment cycle to determine which accommodations are appropriate and necessary. The decision about when to use accommodations and which accommodations are appropriate for ELLs depends on factors of which the following are central:

· The student’s level of proficiency in English

· The student’s literacy in his of her own language

· The language of instruction

· The amount of schooling the student has received in the school where English is the medium of instruction

· Cultural issues

· Accommodations that are CURRENTLY being used in the classroom as part of instruction

The decision-making team must consider the student’s ability to participate in the assessment including why the assessment is not appropriate for the student. If the team determines that a student should be exempted from taking the assessment or that the student is able to take the test with accommodations, their decision should be documented to include:

1. Consideration of the student’s ability to participate, including why the assessment, even with accommodations is not appropriate for the student.

2. Documentation of specific evidence supporting the decision to exclude the student.

3. Documentation of paternal/guardian permission for exemption

4. Signatures of all committee members.

5. A provision for parents to challenges the team decision.

The document describing the exemption must be filled in the student’s scholastic records. A sample of the form is available in this manual. (Appendix T)

Purposes for Including All Students

It is understood that all students may not progress at the same pace. Even so, all students should be included in the assessment process to gather information about their academic progress. The intent of the district-wide assessment is to improve instruction for all students, not to penalize students who are not at the standard, nor to impede the progress of highly capable students. Appropriate analysis and reporting of assessment results should lead to:

a) improved curricula and instructional practices

b) appropriate supplemental instruction

c) educational opportunities that challenge students, and

d) community decisions about how to provide the best education possible for all students

Information for students in the ESL Program should be reported in two ways. First, data should be aggregated with all other students. Second, data should be reported by special population. This information will be useful when considering educational programs, curricula and academic standards for students in special populations.

Definitions

The following definitions will be applied during the administration of the district-wide assessment for grades 1-12.

Accommodations: an accommodation is any variation in the assessment environment or process. Accommodations include variations in scheduling, setting, aids and assistance, and presentation format. These variations should not change the level content, or performance criteria and should not change the reliability and validity of the assessment. Accommodations are made in order to provide a student with the opportunity to demonstrate what the student knows on the assessment.

Standard Accommodation: An accommodation that maintains standard conditions. It allows a student to take the test in different ways without changing what the test is measuring.

Non-Standard Accommodation: An accommodation which significantly changes what a test is measuring and does not maintain standard conditions of the test.

Modifications: A modification is an alteration of the assessment content or the assessment instrument. Modifications affect the reliability and validity of the assessment. Modifications of the district-wide assessment for ELLs are not allowable.

Guidelines for Participation

All students, inclusive of ELLs, should have the opportunity to attempt any or all portions of the assessment. Because the decision to exclude students from the district-wide assessment can greatly affect educational opportunity, a decision-making team, should be convened to make the final decision.

Nothing should trigger an automatic exemption from the district-wide assessment. Exclusions should not occur as a function of a disability category, time spent in a general classroom, or the language the student speaks.

Federal guidelines require that all students be included in district-wide assessments. It is expected that all ELLs will also participate in district-wide assessment.

Guidelines for Exemption

All ELL currently participating in the ESL Program may be granted a one-time exemption from participating in the assessment. The team may determine that the student is not able to participate in the assessment, even with accommodations, if he or she:

· has attended a school, whose medium of instruction is English, for less than one school year; or

· has a LAS Oral score of 1,2, or 3; or

· has a LAS Reading/Writing score of 1 or 2.

Parents/guardians must be notified of the exemption; and the student may be exempted from taking the district-wide assessment for one grade level only

Accommodations for English Language Learners

Accommodations are to achieve equity, not to gain advantages over others. A person who wears glasses does not do so to make his/her sight better than that of other people. Glasses are worn to achieve the same level of sight as that of most people (the standard). Similarly, people who use hearing aids do so to achieve hearing levels as close to possible to those people with normal hearing. This is the purpose of all accommodations-to bring the person using the accommodation to the same level (on some dimension) as most other people.

Accommodations are neither intended nor necessary for most students, only for the small number who, because of significant individual circumstances or disability, require some change in the testing situation to enable them to demonstrate what they actually know and can do.

The district-wide assessment allows for a number of test accommodations that can be used to address the needs of all students. All accommodations should be familiar to the student through his or her daily classroom instruction.

Guidelines for Determining Who are Eligible for Accommodations

· A student who has a LAS Oral score of 1,2, or 3 and has been in school, whose medium of instruction is English for more than one school year; or

· A student who has a LAS Oral score of 4 or 5 and has a composite LAS R/W score of 1 or 2.

Parents must be notified of their child’s eligibility to participate in the district-wide assessment with accommodations

Documentation of team findings and parental consent forms must be obtained and filed in the student’s Cumulative Folder.

No Accommodations

A student with a LAS Oral score of 4 or 5 and a combined LAS R/W or 3 shall take the test WITHOUT accommodations. Parents of student eligible to participate in the district-wide assessment without the accommodations do not need to be notified.

Selection of Accommodations for ELLs

For purposes of this district-wide assessment, accommodations are defined as any variation in the assessment, environment, or process. Accommodations include variations in scheduling, setting, aids and assistance, and presentation format. These variations should not change the level, content, performance criteria, or should not change the reliability and validity of the assessment.

NO ACCOMMODATION SHOULD BE USED FOR THE FIRST TIME ON THE DISTRICT-WIDE ASSESSMENT

· It is also important to remember that some students have complex circumstances and multiple needs that require extra consideration (e.g. an ELL with visual impairment). The multiple needs of these students should be accommodated as well.

· The decision-making team should review accommodations before each assessment cycle to determine which accommodations are necessary and appropriate.

Standard Accommodations

The following list includes standard accommodations, allowable and appropriate for those students in the ESL Program taking the district-wide assessment.

Scheduling – Timeline

· the administration of the assessment may be spread over the testing window

· provide more testing time - allow student to continue working on each subtest as long as he or she is productively engaged

· frequent breaks

· adjust material to attention span

· administer the assessment at a time of day most beneficial to the student

Setting

· allow students to use study carrels or other private space

· use preferential seating (e.g. near the test administrator to see or hear directions better)

· assess student’s individually or in a small group to minimize distractions

Presentation Format: changes to how the assessment is given

· directions to be given in student’s native language

· repeating directions

· simplifying directions

· calculator use for Mathematics Problem Solving subtest (grades 4 and up)

· items to read aloud to students (except for decoding and reading comprehension)

Response Format: changes to how the student responds to the assessment

· visual aids (graph paper, templates, rulers)

· oral response in native language interpreted by school

Other: use of dictionaries, word lists, glossaries

· use of dictionaries (without definitions)

· use of word lists or glossaries

 SPECIAL EDUCATION-LIMITED ENGLISH PROFICIENCY (SPED/LEP)
The process of referral to special education is addressed in a separate manual entitled, “Handbook for the Delivery of Special Education Services.”

Determining whether a student is eligible for ESL services, Special Education services, or both is an important issue. The interface of Special Education and Limited English Proficiency is referred to as “SPEDLEP”. The following is a description of the issues and recommended procedures for SPED/LEP students and are based on recent writings by acknowledged authorities in the field.

United States Public Law 94-142 guarantees to children with disabilities, whether LEP or non-LEP, the right to an appropriate education; to an individualized education program (IEP) that includes special education and other services that meet their needs; to due process in assessment, classification, and placement; to education in the least restrictive environment; to tests that do not discriminate culturally; and to multi-dimensional assessment.

Approximately 12 percent of a given student population may require special education. This figure applies equally to both ELLs and non-ELLs. Linguistic, cultural, socio-economic, and lifestyle differences are not considered a basis for special education referral. The special education assessment process must document that a student’s learning difficulties do not stem from a lack of English proficiency and/or previously limited learning opportunities. There is a twin danger in either over-representing or under-representing ELLs in special education programs. While over-representation used to be more prevalent, fear of litigation has led to the recent trend of under-representation. Failure to evaluate an ELL, who may be eligible to receive special education services, could also lead to possible litigation. If needed, an interpreter shall be provided to assist in any special education assessment. Contact the DOE Division of Special Education for assistance in arranging for an interpreter.

ELLs need to be tested thoroughly using formal and informal assessment tools. This helps determine an individual student’s level of functioning, and if any disability exists. The LAS test is administered to all students whose home language is not English, but the results must be interpreted carefully. The LAS test may help to identify students whose English proficiency is less than their native language, but it will not show other conditions, such as hearing impairments, that may interfere with the acquisition of language in general.

When considering a special education referral, language assessment tests are available or are being developed in various native languages of the region. Contact the SPC-ESL for information on the tests currently available. The use of these tests will help determine if a student’s difficulties stem from a problem in their first language, rather than in second language acquisition. It is important to consider difficulties arising from the student’s move to Guam and the cultural and emotional adjustment a student must make. Finally, informal assessment in the form of input from parents, the ESL teacher, and the regular classroom teacher(s) is crucial to the overall assessment process.

Attempts at improving a student’s performance in the regular classroom should precede referrals. This is done through modifying class work. The most effective modification strategies emphasize the use of meaningful language, genuine dialogue, higher order thinking, and highly motivating activities.

It is important to have a support system, other than the referral process for special education, to help teachers who cannot resolve problems with their students. A pre-referral process can eliminate unnecessary and inappropriate referrals. School-based problem solving teams are an effective way to accomplish this. The teams, referred to as Child Study Teams, can help teachers with any student regardless of whether the student has a disabling condition or not. The teams are designed to assist students by improving their academic performance, reducing inappropriate referrals, and guaranteeing unbiased assessment procedures.

Three types of interventions are effective: school-based problem-solving teams, informal or curriculum-based assessment, and effective instructional procedures. The problem-solving teams can be comprised of classroom teachers or teachers and other personnel such as administrators, counselors, psychologists, ESL teachers, special education teachers, and nurses. One team member is designated to be the coordinator. All members should receive in-service training which focuses on the purpose of the team, the logistics for conducting the meeting, record keeping, and problem-solving strategies.

The team process is as follows:

1. A team coordinator is established.

2. The Teacher submits a brief written description of the problem to the team coordinator. The description includes the desired performance, the student’s strengths and weaknesses, other relevant background information, and strategies that have been tried.

3. The team coordinator reviews the request and obtains any other additional information. The request is then distributed to the team members, who review it and make individual recommendations prior to the team meeting. With the consent of the teacher, a team member visits the classroom for observation.

4. A meeting is held to determine the nature of the problem, to set one or two objectives, to select strategies for the teacher to implement, and to establish a follow-up plan to monitor the progress of the student while the interventions are implemented. The team makes specific recommendations, ranging from instructional techniques to special education referral. The recommendations can be either teacher-focused or child- focused.

5. Follow-up meetings are held to monitor progress and brainstorm alternative strategies. (See list of alternatives in following section.)

ALTERNATIVES TO SPECIAL EDUCATION

There are alternative methods of instruction that should be explored before an initial referral for special education is made. These methods are not designed to limit the number of special education referrals, but rather to suggest appropriate alternatives.

1. Planning with colleagues: the Principal, counselor, or other support personnel (e.g., resource teacher, ESL Coordinator/Teacher) may be able to provide assistance to the regular classroom teacher in planning a remedial program within his/her classroom or in selecting alternative methods and materials.

2. Transfer within the school: Another teacher within the school may have a program that would better meet the needs of the child. This may occur for the entire program or for certain subject areas.

3. Tutoring: The school may be able to use other students, volunteers, parents, or aides to provide tutorial support.

4. Alternative School: This alternative education program for middle and high school students who are habitually truant or who present behavior problems offers adapted academic courses, vocational training, and individual counseling.

5. ESL Program: A program designed to ensure that all ESL students are given an equitable educational experience. Students should not be referred to Special Education if the difficulty arises primarily from non-proficiency in English.

6. Psychological Services: The Division of Student Support Services (SSS) provides three types of psychological services: consultation with school personnel regarding student emotional and behavioral problems, assessment of non-special education students, and therapy to students and families whose needs are beyond the ability of their school to address.

CUMULATIVE FOLDER / STUDENT INFORMATION SYSTEM PROCEDURES

The maintenance of student cumulative folders is a critical practice so that student information is readily available for a variety of purposes. Federal funding to the district may be negatively affected if student records are not in order or regularly updated. Consistency among schools in cumulative folder maintenance will ensure that ESL documentation is organized and easily accessible for personnel reviewing student folders. The following is the standard procedure for filing of ESL documents.

All ESL documents should be filed on the left side of the cumulative folder in the following order from top to bottom:

a: Cumulative Folder Checklist (Appendix U)*

b: PEP Form (Appendix F)

c: HLS (Appendix C)

d. Notification of Eligibility (Appendix M)

e. Parental Waiver (Appendix N)

f. Exit Form (Appendix J)

· Teacher Recommendations (Appendix I)

· Most recent Report Card (original or copy)

· Most recent SAT 10 score (original or copy)

 The following documents will be filed by most recent within each category:

g. Follow Up Forms (Appendices K & O)

h. Modifications Reports (Appendix Q)

i. ESL Progress Reports (Appendix S)

j. SAT 10 Parent Notification Letter

k. SAT 10 Participation Document

l. LAS Test Documents

*The Cumulative Folder Checklist is not required in cumulative folders where the HLS indicates ALL ENGLISH and student was not referred for LAS testing.

Student cumulative folders are subject to random audits by the Federal Programs Office, the Student Support Services Office and the ESL Program District Office to ensure that all student documents are updated, maintained and filed properly. Student records shall be the overall responsibility of the School Administrator but shall be maintained by assigned personnel.

Student Information System Procedures
Since ESL coordinators are responsible for ESL program data in the school data computer system, they should be properly trained on the use of the system and allowed regular access to maintain student data. ESL Coordinators must be able to update the Demographics in the student information system to ensure student data is current and accurate. In addition, mandatory Quarterly Summary Reports prepared by the ESL coordinator are based on reports that are generated by the student information system. Although the computer operator at each school is a valuable resource to the ESL coordinator, this person is not always readily available. It is to the ESL coordinator’s advantage to be able to generate ESL program reports from the student information system in order to meet the district’s ESL report deadlines.

(See Appendix V for instructions on maintaining student demographics on the current student information system)

THE ESL TEAM

A good ESL team requires the collaboration of administrators, ESL Coordinators, ESL and regular classroom teachers, counselors, resource specialists, and office staff. The leading roles are played by the administrator and ESL Coordinator/Teacher.

Administrators have the responsibility of selecting team members, including school aides; keeping the team together and functioning well; monitoring the procedures to assure that all limited English students are identified, tested, and placed in an appropriate program; supervising the collection of data; providing the ESL Coordinator extra preparatory time to complete required record keeping; limiting the size of the ESL classes to permit effective communication; allowing the ESL teachers sufficient time to conduct testing and keep records current; providing instructional leadership and evaluation to assure the effectiveness of ESL teaching; providing in-service training to all school employees; and ensuring that the school budget provides all necessary books, supplies, and testing materials.

The ESL Coordinator/Teacher must monitor all aspects of the ESL process to assure that the following occurs: Home Language Survey has been completed and recorded for all students; that all students with language(s) other than English answers or those recommended by classroom teachers are LAS-tested (unless exempt); that the program meets the needs of all students requiring service; that effective instruction is being offered in both the regular classrooms and ESL classrooms; that students are assessed continually; and that complete records are kept and updated. The ESL Coordinator/Teacher will serve as a mentor to the regular classroom teacher and provide training and model effective ESL instructional strategies.
Secondary and larger elementary schools shall have an ESL Coordinator whose sole responsibilities are for testing, record keeping, consultation, placement, and related tasks, while teaching would be left to the ESL teachers. The ESL coordinator/teacher in the elementary level shall have a minimum of 2 hours of the school day for their ESL coordinator duties. At least one hour of this time should be uninterrupted by other teaching duties. ESL Coordinators/Teachers may never be assigned as substitute teachers in the regular classroom. This practice violates the civil rights of the English Language Learners.

Regular classroom teachers have a role in servicing their ELLs by ensuring that lessons are designed and delivered in a way that meets student needs. Assessment of student performance and grading must take limited English proficiency into consideration.

Counselors have an important role in helping to identify and place ELLs in appropriate classrooms. The lower the LAS score, the more ESL instruction will be needed. Secondary students who have achieved some proficiency, but who are not yet fluent, should be placed in Sheltered English content area classes if available. Counselors should also assist ELLs in making a smooth adjustment socially and emotionally to the new school environment.

ESL Aides work closely with the ESL Coordinator to ensure that the mandates of the ESL program are carried out within the guidelines of the ESL Procedural Manual. They may work with individual or small groups of ELLs to reinforce skills initially introduced by the ESL teacher. They may take charge of the ESL class for short periods of time when the teacher is called away or until the substitute teacher arrives. They may tutor ELLs in remedial lessons, provide programmed lessons for the ESL program, provide special services (i.e. interpreting in the native language), accompany students to and from ESL classes or testing, and perform other related ESL duties as required and/or requested by the ESL Coordinator. Such duties may include but are not limited to: filing of ESL documents (i.e. LAS Oral and R/W tests, exit documents, teacher recommendations, and ESL Modifications Reports); preparation of LAS testing documents; notification to classroom teachers of testing schedules for individual or groups of students; review of class lists on the student information system to prepare and maintain an ESL student listing for each teacher; review of folders for exit criteria (i.e. SAT 10 score); assisting the ESL Coordinator/Computer Operator to ensure that student data is updated on a regular basis; and providing administrative services to the ESL Coordinator. When necessary, ESL Aides may oversee ESL classes when the Coordinator or ESL teacher is administering the LAS.

Each ESL teacher shall have the exclusive use of a school aide in the classroom

(Board Union Contract - Nov 2006 - 5.K.3)

Clerks and other school personnel should provide whatever assistance is necessary for ELLs to learn. More individualized attention may be necessary to communicate directions, rules, and procedures.

Registrars are responsible for ensuring that all parents who are registering their children are given a Home Language Survey form. If there is any indication that the parent speaks a language other than English, the registrar must determine what language is spoken at home and then offer the parent the HLS form in their native language when the parent does not appear to have a good understanding of English.

A Routing Sheet must be attached to each registration packet (Appendix D). The parent completes the top portion and the registration clerk completes the bottom portion. The routing sheet is also completed when a student is withdrawing from school. This routing sheet is to be given to the ESL Coordinator immediately.

Registrars and/or Computer operators are responsible for printing out a screen print of the ESL information in the extended demographics of the student information system for any student who transfers or withdraws. This print out must be attached to the student’s withdrawal form. This facilitates the placement of students at a new school.

CLASS SIZE CHART

	Program Type
	Maximum Load

	Notes and Exceptions

	Pull – out
	8
	Multiple Oral levels

	Pull – out
	12
	Multiple R/W levels

	Sheltered
	Elementary and Secondary

	· Level 1
	12
	Pre-Production English Fluency/Non-Literate

(Non-English Speaker - LAS Oral 1 or Non-Literate R/W 1)

	· Level 2
	14
	Early Production English Fluency/Emerging Literacy

(Limited English Speaker - LAS Oral 2 or Limited Literate R/W 2)

	· Level 3
	16
	Intermediate English Fluency/Intermediate Literacy

(Limited English Speaker - LAS Oral 3 or Limited Literate R/W 2)

	· Level 4
	18
	Transitional English Fluency/Transitional Literacy

(Fluent English Speaker - LAS Oral 4-5 and Competent Literate R/W 3)

	Bilingual
	18
	Elementary and Secondary

	Consultation
	50
	Per ESL Coordinator/Teacher if the Coordinator/Teacher is servicing additional students in another program option such as pull-out, sheltered, etc.

	Consultation
	200
	Per ESL Coordinator if the Coordinator is servicing consultation students only

Class size may need to be smaller to comply with the square footage requirements as noted in the Board-Union Contract (Nov 2006). (9.I.2.c. The Department shall provide a minimum of twenty (20) square feet of floor space per student in each ESL classroom, excluding the space occupied by closets and cabinets.)

PROGRAM ACTION PLAN

All ESL Coordinators must submit an annual Action Plan to the SPC-ESL no later than the last working day of September. The Action Plan is designed to provide a projection for the school year. It includes a school profile, goal(s) and objectives, program design, instructional format, staff development, family involvement, and evaluation to determine the effectiveness of the ESL program at their school. The Action Plan must be reviewed, approved and signed by the School Principal before submission to the district ESL Program Office. The Action Plan is then reviewed by the Joint Board Union Curriculum Textbook Committee, in collaboration with the ESL Cadre, and approved or disapproved by the Deputy Superintendent of Curriculum and Instruction within 45 days of submission. This procedure will assist the Guam Department of Education in ensuring that each school is in compliance with policies set by the ESL Program and the Office of Civil Rights. The Action Plan format is provided (Appendix W). The format is also available electronically from the SPC-ESL.

PROGRAM MONITORING AND EVALUATION

Program Monitoring

The ESL Program is monitored on a regular, on-going basis. A formal on-site visit is made to each school a minimum of once annually by a representative of the Compliance Office or by the SPC-ESL. The monitoring process includes the following:

· Each school develops a plan for the delivery of services to its ESL population which they report in their annual Action Plan (Appendix W).

· The district staff assesses the implementation of the school plan to determine if students are receiving the language support services needed. (Computer-generated lists of target students and teacher class lists will be used in this process, along with school visitations/observations). When deficiencies are identified, corrective action will be taken.

· Feedback on the program assessment will be provided to the School Principal, ESL Coordinator and the Superintendent of Education. Reports of district-wide program assessments will be shared among district ESL personnel and with the Office of the Civil Rights.

· Technical assistance will be provided to the schools by district ESL personnel for appropriate program improvement.

Program Evaluation

The Guam Department of Education will evaluate the effectiveness of the ESL program on an on-going basis. An evaluation design has been developed in coordination with the Department’s Research, Planning and Evaluation Division and with the Office for Civil Rights.

It is recommended that each school use the ESL Program Evaluation Checklist for Schools early each school year to assess its school’s ESL program and ensure that all essential components are being implemented correctly (Appendix X). The ESL Time Line is to be used as a general guideline to be referred to throughout the year (Appendix Y). A cumulative Folder Checklist has also been included in the appendix. This checklist will help the ESL Coordinators manage the cumulative folders (Appendix U). The Quarterly Summary Report (Appendix Z) must be submitted to the SPC-ESL no more than 5 working days after the end of each quarter.

ESL Procedural Manual Review

This ESL Procedural Manual shall be reviewed and updated periodically.

KEY ESL TERMS

BICS: Basic Interpersonal Communication Skills. Second language learners must have BICS in order to interact on the playground and in the classroom. It usually takes students from 1-3 years to completely develop this social language. A student may seem “fluent” in English in social situations, yet lack the language skills to succeed academically.

Bilingual: Refers to the fact that students speak more than one language.

Bilingual Instruction: Provision of instruction in school settings through the medium of two languages, usually native and a second language; the proportion of the instructional day delivered in each language varies by the type of the bilingual education program in which instruction is offered and the goals of said program.

C & I: Division of Curriculum and Instruction. A Division of the Guam Department of Education that serves as the educational catalyst that advocates excellence for student achievement through curricular support, and empowers educators to become diverse, high-performing, life-long learners.

CSS: Columbia School System. The current computerized data system used in schools throughout the district.
CALP: Cognitive Academic Language Proficiency. This refers to the language associated with native language literacy and cognitive development. These are the language skills needed to undertake academic tasks in the mainstream classroom. It includes content-specific vocabulary. It may take students from 5 to 7 years to develop CALP skills. CALP developed in the first language contributes to the development of CALP in the second language.

Comprehensible input: Refers to the spoken or written message being delivered at the learner’s level of comprehension. The concepts being taught should not be simplified, but the language used to present the concepts must be made comprehensible. Basic concepts should be presented in a variety of ways.

Core Subjects: Reading, Language Arts, English, Social Studies, Science, and Math

Direct Services: Students receive direct services from the ESL teacher(s) to improve their language proficiency and their overall academic skills in a pull-out or sheltered program.
ELL(s): English language learner(s).

ESL: The field of English as a second language; courses, classes and/or programs designed for students learning English as an additional language.

Exit Criteria: Standards developed by educators to define when a student has completed satisfactory progress in a program for LEP students. Policy and procedures should be clearly laid out, and practices should support such a policy. Students must be provided with services until they are proficient enough in English to participate meaningfully in the regular education program. (Office of Civil Rights definition)

FEP: Fluent (or fully) English proficient.

Grade Level: The academic achievement level determined for each specific grade.

HLS: Home Language Survey. Form completed by parents of all students enrolling in the Guam Department of Education upon registration to identify the language(s) used at home.

Home Language: Language(s) spoken in the home by significant others (e.g., family members, caregivers) who reside in the child’s home; sometimes used as a synonym for first language, primary language, or native language.

L1: First or native language.

L2: Second Language.

LAS: Language Assessment Scale. Tests used to measure English language proficiency.

LOTE: Language other than English

LEP: Refers to the current description of students’ abilities—that they currently have limited English proficiency.

Language Proficiency: The level of competence at which an individual is able to use language for both basic communicative tasks and academic purposes.

NCLB: No Child Left Behind; federal legislation passed in 2001

NNRT: National Norm-Referenced Test. Whichever nationally-normed test is presently being administered in the Guam public schools. Such tests are used to measure a student’s achievement in various skill areas.

OCR: Office for Civil Rights in Washington, D.C. ensures that students have equal access and opportunities to participate in and receive services without facing unlawful discrimination.

Qualified ESL Personnel: Individuals who have received special training in English language methodology and linguistics with attention to all four language domains—listening, speaking, reading, and writing.

PEP form: Potential English Proficiency form. A mandatory form that must be in every student’s cumulative folder (even if all English is indicated on the HLS). This form is to be copied on blue paper.

Percentile Rank–Stanine: This score is used to help determine a student’s eligibility for Exit from the ESL program. The percentile rank is a student’s relative standing in comparison with students in the norm (reference) group in the same grade tested at a comparable time. The stanine is the standard score with a mean of 5 and a standard deviation of 2. Stanines of 1, 2, 3 are below average; 4, 5, 6 are average; and 7, 8, 9 are above average.

Parental Waiver (PW) form: A form that a parent signs to waive ESL services for their child after being advised of their child’s eligibility and need of ESL services.

Primary Language: A child’s first language or the primary language spoken at home.

Pull-Out Instruction: Refers to students being pulled out from their regular classrooms for one or more periods a week for supplementary ESL instruction in small groups.

Realia: Concrete objects used to relate classroom teaching to real life (e.g., use of actual foods or supermarket circulars to develop the language related to foods, food purchasing).

SAT 10: Stanford Achievement Test, 10th edition, a nationally norm-referenced test.

SIOP: Sheltered Instruction Observation Protocol (SIOP). An instructional model that was developed to make content materials comprehensible to English Language Learners.

Second Language Acquisition: The process of acquiring proficiency in a second language.

Sheltered Instruction: An approach in which students develop knowledge in specific subject areas through the medium of English, their second language; teachers adjust the language demands of the lesson in many ways, such as modifying speech rate and tone, using context clues and models extensively, relating instruction to student experience, adapting the language of texts or tasks, and using certain methods familiar to language teachers (e.g., demonstrations, visuals, graphic organizers, or cooperative work) to make academic instruction more accessible to students of different English proficiency levels.

Silent Period: A period of varying duration when a newcomer is unwilling to speak in the second language. Nearly all students go through a silent period. This stage could last for as long as one year. English language learners should not be forced to speak until they are ready to do so.

TESOL: An organization for Teachers of English to Speakers of Other Languages

APPENDIX TABLE OF CONTENTS

A.
Federal Law and Court Rulings

B.
Language Codes

C.
Home Language Surveys (Versions in languages other than English)

D.
Student Routing Sheet

E.
Class Report Form

F.
Potential English Proficiency and School Codes
G.
Referral for Initial ESL Evaluation and/or Testing

H.
SAT 10 Student Report of Test Results
I.
Recommendation for Exit or Exemption from ESL Program
J.
Documentation of Exit Criteria
K.
Annual Follow Up for Student Exited from ESL Program
L.
ESL Direct Services Guidelines Chart
M.
Notification of Eligibility
N.
Waiver of ESL Services
O.
Annual Follow Up for Student Exited fro ESL Program with a Parental Waiver

P.
ESL Log Sheet
Q.
ESL Modifications Report
R.
Administrator’s Checklist for Evaluation of Teachers/Teacher Self-Rating Checklist
S.
ESL Student Progress Report

T.
Notification/Participation Documents for District –wide Assessments
U.
Cumulative Folder Checklist
V.
Columbia School System Procedures
W.
ESL Program Action Plan
X.
ESL Program Evaluation Checklist for Schools
Y.
ESL Time Line
Z.
Quarterly Summary Report
INDEX

	Annual Follow-up
	
	15

	
	
	

	Class Size Chart
	
	26

	
	
	

	Cumulative folder/Student System Information Procedures
	
	23

	
	
	

	Effective Lesson Characteristics
	
	11

	
	
	

	Eligibility for ESL Services
	
	6

	
	
	

	ESL Team
	
	24

	
	
	

	Exemption from ESL Program
	
	4

	
	
	

	Exiting ESL Program
	
	14

	
	
	

	Glossary of Key ESL Terms
	
	28

	
	
	

	Goals and Objectives
	
	2

	
	
	

	Grade Level Placement
	
	7

	
	
	

	Grading
	
	12

	
	
	

	Guidelines for District-wide Assessment
	
	15

	
	
	

	Home Language Survey Procedures
	
	3

	

	Identification of English Language Learners
	
	3

	

	LAS Test Procedures
	
	4

	

	Notification of Parent/Guardian
	
	7

	

	Parent Involvement
	
	15

	

	PEP Form Procedures
	
	4

	

	Philosophy
	
	1

	

	Program Action Plan
	
	26

	

	Program Monitoring and Evaluation
	
	27

	

	Program Options for English Language Learners
	
	7

	

	School-wide Approach to ESL Instruction
	
	9

	

	Special Education
	
	20

	

	Special Education Alternatives
	
	22

	

	Staff Development
	
	12

	
	
	

	Strategies for Teaching English Language Learners
	
	10

Revised June 2009

32
33
Revised June 2009

