Albuquerque Public Schools

Language Usage Data Form

Instructional Guide

2004-2005

(Up-dated 9/07)

This resource guide has been developed by a joint committee of the Albuquerque Public Schools and the Albuquerque Teachers Federation. The “Bilingual Issues Committee” has been working to address the needs and concerns of PHLOTE students that are referred through the SAT process.

The resource guide was developed by the following committee members:

Ricky Adams, Educational Diagnostician

Jerry Gallegos, Data Management Coordinator

Lynne Rosen, Director

Loyola Garcia, Teacher

Janet Montoya Schoeppner, Teacher

Eva Thaddeus, Teacher

Peggy Tharpe, Instructional Coach

Barbara Trujillo, Principal

Other Bilingual Issues Committee Included:
Theresa Archuleta, Principal

Diego Gallegos, Assistant Superintendent

Rebecca Griego, Teacher

Rosa Hernandez, Bilingual Diagnostician

Miriam Martinez, Teacher

LANGUAGE USAGE DATA FORM

INSTRUCTIONAL GUIDE

Table of Contents

	Narrative for Intervention Process Flowchart

	3

	 Flowchart (unavailable at this time)

	

	General Information………………………...

	4

	Instructions for Language Usage Data Form

	

	 Section A………………………………...

	7

	 Section B………………………………...

	9

	 Section C………………………………...

	10

	 Section D………………………………...

	11

	 Section E………………………………...

	12

	 Section F………………………………...

	13

	 Section G………………………………...

	15

	 Section H………………………………...

	16

	Appendix 1

	17

	Appendix 2

	18

	Appendix 3

	20

Language and Cultural Equity

City Centre

6400 Uptown Blvd NE

Suite 601W

Albuquerque, NM 87110

505-881-9429 x80076

Additional information can be obtained by contacting your school’s Instructional Cluster Assistant.

Flowchart Narrative

The following are the steps to be taken when a teacher has concerns about a student that is classified as PHLOTE and that scored less than ’FEP’ on the first administration of the LAS or less than ‘Advanced’ on the first administration of the NMELPA and that has still not been re-classified as FEP E.

CLASSROOM TEACHER

1. The teacher completes Sections A, B, C, D, and E of the Language Usage Date form, gains additional understanding of the student, and implements appropriate strategies and accommodations.

· The student makes expected progress considering the presence of cultural/linguistic factors; therefore, the process ends.

· The student does not make expected progress as documented by pre-intervention and post-intervention assessment results as per SAT procedures.

2. The teacher refers the student to the SAT by completing and submitting the appropriate forms.

STUDENT ASSISTANCE TEAM (SAT)

3. The SAT reviews the information provided by the teacher, helps complete Sections F and G of the Language Usage Data form, and recommends appropriate strategies, accommodations, and interventions.

4. The teacher implements appropriate strategies, accommodations, and interventions.

· The student makes expected progress considering the presence of cultural/linguistic factors; therefore, the process ends.

· The student does not make expected progress as documented by pre-intervention and post-intervention assessment results as per SAT procedures.

5. The teacher returns to SAT to discuss the student’s lack of progress.

· The SAT recommends additional interventions.

· The SAT recommends the student be referred to the Cluster Evaluation Review Team.

EDUCATIONAL DIAGNOSTICIAN/CLUSTER EVALUATION REVIEW TEAM

6. The educational diagnostician assigned to the school reviews the SAT packet that includes SAT paperwork, the completed Language Usage Data form, and all supporting documentation.

· If any paperwork is incomplete, the educational diagnostician returns the packet to the SAT to be completed.

· If all of the paperwork is complete, the educational diagnostician presents the packet to the Cluster Evaluation Review Team.

7. The Cluster Evaluation Review Team analyzes the information included in the packet.

· If the team decides an evaluation is not appropriate, then the Cluster Evaluation Review Team documents the reason(s) for this decision, the school educational diagnostician returns the packet to the SAT, and the SAT continues to provide support to the teacher.

· If the team decides an evaluation is appropriate, then the Cluster Evaluation Review Team determines and documents the most appropriate type of evaluation, and the school educational diagnostician gives the packet to the person at the school that is responsible for putting together special education referral packets.

REFERRAL FOR SPECIAL EDUCATION EVALUATION

8. The person at the school assigned to do so, puts together the special education referral packet and submits the completed packet to the school educational diagnostician.

9. The school educational diagnostician uses the INITIAL REFERRAL CHECKLIST to determine if all required items are present and completed properly.

· If the packet is incomplete, then the educational diagnostician signs and dates the INITIAL REFERRAL CHECKLIST as rejected and returns the packet to be completed.

· If the packet is complete, then the educational diagnostician signs and dates the INITIAL REFERRAL CHECKLIST as accepted and submits the packet to the appropriate evaluator.

General Information

Why is the Language Usage Data form used?
Historically, we as a school district have had problems providing an appropriate education to students with diverse cultural and language backgrounds. This led to complaints being filed with the Office for Civil Rights (OCR). This, in turn, led to a plan of action developed by the Albuquerque Public School District that was accepted by the OCR. That plan included completing the Language Usage Data Form for any student that is classified as PHLOTE and that was not classified as ‘FEP’ on the first administration of the LAS or ‘Advanced’ on the first administration of the NM English Language Proficiency Assessment (NMELPA) and that has not yet been classified as FEP E (fluent English proficient – exited).

For more practical purposes, the Language Usage Data form is very useful for two specific reasons:
1. Much of the information provided on this form will help the teacher better understand the student’s cultural and language background. This should help determine the most appropriate, strategies, accommodations, modifications, and interventions to help the student progress educationally.

2. The information provided on this form is also very helpful in determining the appropriateness of a special education evaluation. Most importantly, it helps clarify cultural and linguistic factors that may be playing a role in the student’s educational progress. It also helps clarify the appropriateness and effectiveness of the alternative language services that have been provided.

How do I know if a student needs a Language Usage Data form?
The student will need to have a Language Usage Data form if all three of the following statements are true.

1. The student is classified as PHLOTE.

2. The student scored less than ‘FEP’ on the first administration of the LAS or less than ‘Advanced’ on the first administration of the NM English Language Proficiency Assessment (NMELPA).

3. The student has not yet been re-classified as FEP E (fluent English proficient – exited).

What does PHLOTE mean?
Primary or Home Language Other Than English.

How does a student become classified as PHLOTE?
1. When a parent/guardian or student registers the student at a school, they complete the Home Language Survey on the back of the registration card. If any box other than English is marked in any column, the student is classified as PHLOTE.

2. Even if the parent/guardian or student marks only English on the Home Language Survey, if school staff observes the family using a language other than English, then the student should be classified as PHLOTE.

General Information

I looked at the back of the student’s registration card and no boxes other than English are marked, but I was told the student is classified as PHLOTE. How can this be?
Each year the parent/guardian or student either updates or completes a new school registration form. Sometimes the Home Language Survey (HLS) on the back of school registration card is completed differently. If at any time a box other than English has been marked, the student was classified as PHLOTE and that was entered into the District student information system. The date of that PHLOTE classification can be found on NM230 on SchoolMAX.

Additionally, a student may also be classified as PHLOTE based on teacher observation. A teacher’s observation form should be kept in the student’s cumulative folder.

If a discrepancy exists between the information gathered on the Home Language Survey and on NM230, the school needs to contact the parent or guardian to review and explain the information on the HLS and if needed, change the HLS information. A copy of the revised HLS (dated and initialed) must be placed in the student cumulative folder.

General Information
This document is meant as a resource for teachers in completing the Language Usage Data Form when preparing for a referral to the Student Assistance Team (SAT). It is recommended that sections A through E be completed prior to the first SAT meeting for a student.

The information on the Language Usage Data form and all supporting documents is confidential, so please treat it as such.
If any section of the Language Usage Data form does not provide sufficient room to document the information requested, please attach additional pages that clearly indicate the section and/or question that is being addressed.

Please attach copies of any documentation that may help others to better understand the student and/or the educational concerns. For example:

Parent/Guardian Interview

Behavior documentation

Screening instrument protocols

Relevant medical information

Running Records

Work samples

PARENT/GUARDIAN INTERVIEW

It is strongly recommended that a parent/guardian interview be completed using the Parent/Guardian Interview form to help complete Section A of the Language Usage Data form. This interview form is available in both English and Spanish.

The Parent/Guardian Interview is a very important and helpful means of obtaining more detailed information about a student’s cultural, language, and educational background. Some of the information requested on the interview is already available on the student’s school registration card and SchoolMAX. However, for a number of different reasons that information is not always completely accurate. In addition, a school staff member is not always available to clarify the information the parent/guardian provides on the Home Language Survey on the back of the school registration card. Because the Parent/Guardian Interview asks for more specific information and a staff person is conducting the interview, the information obtained during the interview should be more accurate. However, when there is a discrepancy between the information obtained during the interview and what is provided on the student’s school registration card, this discrepancy should be clarified with the parent/guardian and the clarification documented.

· It is highly recommended that the parent/guardian be interviewed in person or over the phone.

· A school staff member that is fluent in the language in which the parent/guardian prefers to be contacted by the school should interview the parent/guardian. The preferred language can be found on the back of the student’s school registration card or on School Max NM230 under parent contact language.

· If there is no one at the school that is fluent in the language preferred by the parent/guardian, APS Translation/Interpretation Services (881-9429 ext.80070) should be contacted in order to request an APS interpreter that is able to complete the interview.

· Before beginning the interview, it is important to explain to the parents/guardians that the information requested is very important in order to better help their child succeed in school. It is also very important to communicate to the parents/guardians that cultural and language differences are a good thing and in the long run will be advantageous to their child. Parents/guardians should be encouraged to help their child develop the home language skills as this will help them progress in the development of English as well.
Instructions for Language Usage Data Form

SECTION A
The information needed to complete this section can be obtained from the following sources:

· Use the Parent/Guardian Interview form as a guide when interviewing the parent/guardian.

· Look at the front and back of the student’s school registration card.

· Look at NM230 on SchoolMAX.

Question #1
What is the student’s birthplace?

· ‘Student’s birthplace (Country only)’ can be found on the front of the student’s school registration card and in CE221 on School Max and in question #1 on the Parent/Guardian Interview.

Question #2
What was this student’s first language? can be found:

· In the second column of Home Language Survey on the back of the student’s school registration card and on NM230 on SchoolMAX.

· In question #4 on the Parent/Guardian Interview.

Question #3
What Language does the student speak most of the time? can be found

· In the first column of the Home Language Survey on the back of the student’s school registration card and on NM230 on SchoolMAX

· In question #5 on the Parent/Guardian Interview.

Question #4
What language(s), other than English, does the student speak or understand? can be found:

· In the third and fourth columns of the Home Language Survey on the back of the student’s school registration card and on NM230 on SchoolMAX.

· In questions #6 and #7 on the Parent/Guardian Interview.

Instructions for Language Usage Data Form

SECTION A
Question #5
Has this student ever been taught to read or write in a language other than English? can be found in question #8 on the Parent/Guardian Interview.

Question #6
What language(s) are used by the parent(s)/guardian(s)/caretaker(s)? can be found in question #11 on the Parent/Guardian Interview.

Question #7
In what language does the parent/guardian prefer to be contacted by the school? can be found at the bottom of the Home Language Survey on the back of the student’s school registration card.

Question #8
What language(s) does the student speak with the parent/guardian? can be found in question #12 on the Parent/Guardian Interview.

With siblings? can be found in question #13 on the Parent/Guardian Interview.

Question #9
Does the family read magazines or books, listen to the radio, or watch TV in a language other than English? can be found in questions #14 and #15 on the Parent/Guardian Interview.

Question #10
Does the family perceive the student as having problems in the home language that is other than English? can be found in question #21 on the Parent/Guardian Interview.

Instructions for Language Usage Data Form
SECTION B

The information needed to complete this section can be obtained from the following sources:

· NM231 on SchoolMAX for English LAS scores.

· GS455 for NM English Language Proficiency Assessment (NMELPA) results.

· NM232 for Spanish LAS scores.

· See Appendices 1 through 3 for more information about LAS and NMELPA categories.

Please write these results onto the Language Usage Data form in chronological order. For students who have been administered language proficiency assessment more than three times, write in the results from the three most recent administrations.

If the most recent language proficiency assessment is more than one year old, new testing should be completed and the results included on the Language Usage Data form.

If the student is classified as PHLOTE due to Spanish being the other language used by the student/family, then the Spanish LAS must be administered.

If the most recent language proficiency assessment results have not yet been entered into SchoolMAX, those results should still be included on the Language Usage Data form.

Instructions for Language Usage Data Form

SECTION C
The information needed to complete this section can be obtained from the following sources:

· Teacher observation.

· Consultation with other staff members.

Does this student have the opportunity at school to speak the language other than English that is indicated in any box on the Home Language Survey on the back of the school registration card?
The purpose of this question is to help better understand the responses indicated on the following chart. For example, a student may choose to speak only English as school; however, s/he may be the only one that can speak the home language (Russian, Chinese, etc.).

Indicate the language(s) the student chooses to speak in the following situations.
Responses on this chart should be based on the observations of school staff. The classroom/referring teacher may need to consult with other school staff members that may have more opportunities to observe the student’s language usage in some of these situations.

Rate the student’s oral language usage.
For all students, both instructional and non-instructional English language usage should be rated.

For any student receiving bilingual services, the instructional and non-instructional language usage in the language other than English should also be rated.

For some students that do not receive bilingual services, non-instructional language may also be rated for the home language other than English. However, this rating needs to be made by someone proficient in the language other than English. For example, for a student whose home language is Navajo, an APS Indian Education staff person who is proficient in Navajo may be asked to interact with the student and rate the student’s non-instructional language. The name and title of the person making the rating should be noted on the Language Usage Data form.

Indicate percentage of subject currently taught in English and in any language other than English.
The classroom/referring teacher may need to consult with the bilingual teacher in order to determine these percentages.

Instructions for Language Usage Data Form

SECTION D
The information needed to complete this section can be obtained from the following sources:

· Pre-intervention and post-intervention measures as per Student Assistance Team (SAT) procedures.

· Any other assessments/test results (running records, computerized reading lab grade level scores, etc.) may also be attached and/or included in the ‘Additional areas and/or comments:’ section.

Student’s Present Academic Skill Levels

Provide current assessment scores in terms of grade level/grade equivalent (whenever possible) performance for the areas of word recognition and/or reading fluency, reading comprehension, and math. If grade level/grade equivalent scores are not available, describe the meaning of scores reported so that someone unfamiliar with the test/assessment could understand them. Raw scores may also be reported only if they help document pre-intervention to post-intervention growth or lack thereof.

Pre-intervention and post-intervention measures should be documented as per SAT procedures.

Provide the following information for each assessment tool or test administered:

· Name of assessment tool or test.

· Date, including year, of the pre-intervention assessment.

· Date, including year, of the post-intervention assessment.

· Grade level/grade equivalent scores whenever possible.

Scores for assessment in English should be included for all students.

Scores for assessment in Spanish should be included for all students that receive instruction in Spanish currently or have received instruction in Spanish previously.

Additional areas and/or additional comments
Provide information about any additional areas of concern like behavior, giftedness, etc.

Provide any additional comments about the student’s academic performance that may help clarify the assessment results.

Has this student ever had an Academic Improvement Plan (AIP)?
Copies of all AIPs should be found in the student’s cumulative file.

Please attach copies of all AIPs that have been developed for the student.

Instructions for Language Usage Data Form

SECTION E
The information needed to complete this section can be obtained from the following sources:

· Consultation with alternative language service providers.

· Classroom teacher documentation.

· Completed Menu of Effective Sheltered Instruction

Alternative Language Services (ALS): Mark each of the Alternative Language Services (ALS) the student currently receives.

Adaptations for Cultural Differences: Briefly describe the instructional materials, activities, and management that address and/or shelter for cultural diversity in the classroom.

The following is a sample narrative:

__________’s class is multicultural in every sense of the word. The make-up is universal as there are students from Viet Nam, Thailand, Mexico, and the Middle East, as well as Anglo students. Many of these students have a second language that is spoken in the home. Our class has shared their differences and cultures in their autobiographies that are in a class book. Differences are celebrated through fine arts programs both at school and on field trips. Our social studies curriculum involves study of the various regions of the United States, which offers many opportunities to discuss different cultures. The study of New Mexico offers literature of Native American and Hispanic authors. Many of these tales and legends are shared with our book buddies. __________ has many opportunities to share and be proud of his Hispanic culture.

Instructional Management for Language Differences: Briefly describe how the curriculum is sheltered to address language differences and/or attach a completed Menu of Effective Sheltered Content.

The following is a sample narrative:

__________’s classroom is one of cooperative learning utilizing peer tutoring and small group work as well as whole class instruction. Many of his assignments are individualized for his instructional level. Many sheltered activities are offered in this classroom including many visuals to accompany oral instruction, use of manipulatives and hands-on activities, and use of fine arts, videos, and tapes to enhance understanding. __________ has felt very successful when reading picture books at his level to 1st grade non-readers on a weekly basis (Book Buddy Program). He is able to verbalize questions about the story but has difficulty in writing summaries.

The Menu of Effective Sheltered Content can be thoroughly completed and attached to the Language Usage Data form in place of this ‘Instructional Management for Language Differences’ narrative.

Instructions for Language Usage Data Form

SECTION F
The information needed to complete this section can be obtained from the following sources:

· Each teacher’s observation and/or assessment of the student.

Narrative from each certified teacher providing Alternative Language Services (ALS). A narrative form each certified teacher that provides ALS to this student (Bilingual, ESL, Sheltered Content) must be completed to include the following:

· A detailed description of the student’s language skills in comparison to other students with a similar cultural and language background.
· A detailed description of the student’s academic progress in comparison to other students with a similar cultural and language background.
If the same teacher provides more than one of the Alternative Language Services (for example, bilingual and ESL), s/he only needs to complete one narrative. Please indicate on the Language Usage Data form the fact that the one teacher provides these services.

Narratives are only required for the Alternative Language Services a student receives. The following are some examples:

· A student is classified as ‘Early Advanced’ on the NMELPA and, therefore, only receives English language development and/or sheltered instruction. The primary teacher providing that ALS would complete the Teacher providing ELD/Sheltered Content section and the other sections would be left blank.

· A student is in an all-day dual language bilingual program and receives the bilingual services, ESL, and sheltered content from the same teacher. That teacher would indicate that s/he provides all of these services and would only complete the Bilingual Teacher section, so the student’s skills could be compared to other students for both English and the home language. The other sections would be left blank.

· A student is classified as ‘Early Intermediate’ on the NMELPA and, therefore, receives ESL in a pull-out setting as well as English language development and/or sheltered content instruction in the regular education setting. The teacher providing ESL would complete the ESL Teacher section. The primary teacher providing ELD/sheltered content instruction would complete the Teacher providing ELD/Sheltered Content section. And the Bilingual Teacher section would be left blank.

It is very important that the student’s language skills and academic progress be compared to that of other students with a similar cultural and language background.

· For example, a student whose primary language is Spanish and who moved to the United States from Mexico just two years ago should be compared to other students with a similar background.

Instructions for Language Usage Data Form

SECTION F
Obviously, this may be very difficult to do for some students. For example, a student who was recently adopted, is from Russia, and only speaks Russian. In this circumstance, the following comparisons may be appropriate:

· It would be preferable to make the comparison to a biological sibling if one has also been adopted into the same family.

· The student may be compared to other students that may have been adopted from another country like China if possible.

· The student may also be compared to other students whose primary home language is one for which there are no staff members or even other students that speak the language (Chinese, Farsi, Vietnamese, etc.).

· If no appropriate comparisons are available, this should be noted on the Language Usage Data form. In this instance, a parent/guardian interview is vitally important in order to obtain the parent/guardian’s input concerning comparisons to other children with a similar cultural and language background (siblings, cousins, and friends).

· The following is an example of when a comparison to students with a dissimilar cultural and language background may be appropriate:

__________’s first and primary language is English; however, his mother reports that he can understand and speak some Spanish as well. Compared to students with a similar cultural and language background, he has not made the expected progress. In fact, some of his peers whose first language was Spanish and have only been learning English since beginning kindergarten have surpassed _________’s performance in reading and writing.

Each teacher needs to provide his/her signature, areas of ALS certification/endorsement, and the date including the year.

The following is an example of a narrative from an elementary school teacher:

Bilingual Teacher (if bilingual is provided): I am __________’s classroom teacher and provide her with

Bilingual and ESL instruction.

Comparison of English language skills: Eight of my students are Spanish dominant. Of these eight,

__________’s oral English skills are higher than most.

Comparison of home language skills: Among my Spanish-dominant students, __________’s oral language is high-average.

Comparison of academic progress (English & home language): Like all of my other Spanish-dominant students, she is an emergent reader and writer in English. __________’s Spanish Woodcock score in January was K.4, and the class average for my Spanish-dominant students was 1.6. Her writing skills are the lowest in the class. __________ has been much slower in learning to read and write her native language than her Spanish-dominant peers have been.

Instructions for Language Usage Data Form

SECTION G
The information needed to complete this section can be obtained from the following sources.

· Question #24 on the Parent/Guardian Interview form.

· The NM237 screen on SchoolMAX.

· The student’s cumulate file.

History of Programs and Services. Indicate what programs and/or services this student has received for each grade level.

· For each year of bilingual services indicated, report what type if known: transitional, maintenance, dual language (if dual language, indicate model: 50/50, 90/10, etc.) and/or subjects taught in home language if known (language arts, etc.).

· For each service indicated, report amount per day if known (i.e., 45 minutes per day for ESL).

· If it is not possible to access information regarding previously provided services/programs indicate (i.e., “unobtainable”).

Question #24 on the Parent/Guardian Interview: The parent/guardian is often the best source of information about the student’s educational history for time the student has spent outside of APS.

Some students attend more than one school during a school year. Therefore, the enrollment and withdrawal dates (if available) should be entered in the ‘Dates’ column for that particular grade for each school attended.

Student’s cumulative file: Report cards, the Summary Comments card, and records from schools outside of APS may provide additional information that will help complete the history of programs and services.

Instructions for Language Usage Data Form

SECTION H
Attach a copy of the “Summary Comments” card from the student’s cumulative file and a copy of the front and back of the student’s registration card.

Sign and date the Language Usage Data form.

The information on the Language Usage Data form and all supporting documents is confidential, so please treat it as such.

Appendix 1

WHAT DO THE LAS SCORES MEAN?

What Do the Oral Scores Mean?
LAS Oral Level 1: Non-English Proficient
The student is in a listening or silent period and will respond with very few words. Vocabulary is very simple. The student may use gestures or first language to communicate.

LAS Oral Level 2: Limited English Proficient
The student begins to respond using simple vocabulary in phrases and simple sentences. Student begins to use some English but still depends on first language for most communications.

LAS Oral Level 3: Limited English Proficient
This student is sometimes misunderstood because s/he appears to speak more fluently and understands social conversation. However, this student may still have difficulty understanding academic vocabulary and reading grade level textbooks. The student hesitates often while trying to think of ways to express thoughts and makes errors not likely to be made by proficient speakers of standard American English. This student is able to communicate a story-line or string of connected thoughts.

LAS Oral Level 4: Fluent English Proficient
The student is able to speak and understand English at a higher level and responds in fluent sentences, with detail, but may hesitate occasionally. Errors made are not uncommon among native speakers of English.

LAS Oral Level 5: Fluent English Proficient
The student’s speech is fluent and articulate. It contains detail, vivid vocabulary, and complex constructions.

What do the Reading/Writing Scores Mean?
Las Reading/Writing Level 1: Non-Literate
The student’s written responses are awkward with serious difficulties in mechanics and syntax. Missing words destroy meaning. S/he has trouble pronouncing words, reading fluently, and negotiating meaning from what has been read or viewed.

LAS Reading/Writing Level 2: Limited Literate
The student’s written response is appropriate but may contain minor errors in syntax and mechanics. Missing words do not seriously affect the meaning. The student can pronounce words and read more fluently, but comprehension is difficult.

LAS Reading/Writing Level 3: Competent Literate
Sentences are contextually appropriate with few mechanical and syntactical errors. Reading comprehension is increased but may not be on grade level.

Appendix 2

SHELTERED INSTRUCTION INFORMATION

Students with a LAS-Oral score of 1 (NEP) or Beginning on NMELPA
1. Characteristics: Listening/silent period; possibly shy; responds with gestures or nods; may have no idea of what appropriate behavior in our schools is; may experiment with behaviors to find the outer limits of acceptable behavior in our culture; wants to be involved in same topics as others in class; may mimic. English sounds they hear used often; need to learn functional English; may drift off or become intransitive when they are emotionally or linguistically over loaded.

2. Strategies:

· Focus on conversational and functional English needs (bathroom, nurse, recess).

· Use Total Physical Response (TPR method).

· Model assignment, then place in group, or pair with more fluent speaker.

· Use hands-on activities to a high degree.

· Ask yes/no questions; don’t ask “Do you understand?”,…they always say “Yes”!

· Allow students to demonstrate understanding by choosing, pointing, and matching.

· Use pictures and realia (the real object rather than a picture or description).

· Listen to the student’s responses and respond to meaning, not grammar.

· Encourage student to practice English, but also encourage first language use for communication.

· Label everything.

· Use art and drawing to help process new language.

· Use rhyme, rhythm, and repetition, which go into long-term memory quickly.

· Use dialogue journals.

· Bring the student’s first culture into the classroom.

· Follow a predictable instructional routine and have predictable expectations of student.

· Role-play your expectations of classroom behavior and student work.

· Pair student with many different partners for support and teamwork.

Students with a LAS-Oral score of 2 (LEP) or Early Intermediate on NMELPA

1. Characteristics: Listen more than they speak; respond in phrases or short sentences; will look for ways to show they comprehend; may struggle with cultural interference; may demonstrate some of the characteristics of NEP (see above).

2. Strategies:

· Focus on conversational English; support academic language development.

· Use word bank of content vocabulary; students may create their own.

· Balance use of first language text support with creating meaning through context in English; make frequent comprehension checks.

· Use who, what, when, where questions.

· Use cooperative learning structures that require group responses and model roles.

· Create opportunities for shared and paired reading.

· Provide audiotapes for reading practice; ask proficient students to write short summaries for student.

· Use graphic organizers to teach organization of content.

· Use categorizing activities for sorting and classifying, comparing, and contrasting.

· Role-play expectations for behavior; have students act out difficult ideas or scenarios.

Appendix 2

SHELTERED INSTRUCTION INFORMATION

Students with a LAS-Oral score of 3 (LEPa, LEPc,) or Intermediate or Early Advanced on NMELPA
1. Characteristics: Exhibits explosions of vocabulary; shows few errors when speaking conversationally, but reading and writing are limited; understands most of what is said; may pause before or during “academic speaking” to mentally translate or recall; speaks in full sentences; needs to rehearse in English; may perceive themselves as finished learning English; will need more modeling than you think.

2. Strategies:

· Create balance of listening, speaking, reading, and writing activities.

· Teach predicting, describing, and comparing language and skills.

· Ask how and why questions of groups so students hear native speaker models.

· Allow opportunities for students to write from their own experience.

· Model use of personal vocabulary word banks.

· Ask students to retell verbally and jot notes before asking them to write.

· Teach language and skills for comparing, contrasting, hypothesizing, defining, predicting, and concluding.

· Expose students to different reading and writing genres and uses.

· Allow students to process new information and discuss significance in first language with other home language speakers before switching to English for execution of assignment.

· Be visual and demonstrative in showing students your expectations of work.

Students with a LAS-Oral score of 4 or 5 (FEP) or Advanced on NMELPA
1. Characteristics: Appear fluent, but need to expand academic vocabulary and language use; knows about twice as many words as a LAS-Oral 3; has very good comprehension, but still needs support with visuals, hands-on, and experiential learning and discussion; uses more complex sentences, which may increase the number of errors in speaking and writing; still needs models of teacher expectations; writing and reading skills may lag behind oral skills.

2. Strategies:

· Focus on cognitive-academic language development.

· Model writing across the curriculum for many purposes.

· When editing the student’s work, edit for meaning and teach errors in mechanics or form.

· Discuss writing topic; make word and idea lists and graphic organizers before beginning to write.

· Use visuals, discussion, brainstorming, and other pre-reading activities.

· Teach the use of graphic organizers to process content.

· Use cloze activities (fill in the blank) for predicting vocabulary and structures.

· Support the use of higher order thinking skills.

· Allow opportunities to work in structured groups so students hear many models of speech.

Appendix 3

WHAT DO THE NMELPA SCORES MEAN?

Beginning
The student is an English language learner who demonstrates beginning level abilities in the areas of listening, speaking, reading, writing, and comprehension. Social and academic language is in the initial stages of acquisition.

Early Intermediate
The student is an English language learner who demonstrates limited abilities in the areas of listening, speaking, reading, writing, and comprehension. Social and academic language is beginning to develop, yet remains in its early stages of acquisition.

Intermediate
The student is an English language learner who demonstrates social language skills sufficient for routine interactions. However, academic skills in the areas of speaking, listening, reading, writing, and comprehension are at a limited level as compared to native English speakers.

Early Advanced
The student is an English language learner who demonstrates near grade-level proficiency in the areas of listening, speaking, reading, writing, and comprehension. These students have generally mastered social interactions in English, yet have not reached grade-level academic English proficiency as compared to native English speakers.

Advanced

 FEP M

 FEP E
The student is a full English proficient student who demonstrates grade-level social and academic language proficiency in the area of listening, speaking, reading, writing, and comprehension.

Page 1 of 20

