

Dickinson ISD

English as a Second Language (ESL) & Bilingual Program Guidelines

2016-2017

Table of Contents

BIL/ESL Department	4
2016-17 Campus LPAC Facilitators	4
Program Philosophy	5
Program Design	5
Program Goals	5
Continuous Improvement	5
Bilingual/ELL Policy	5
Background	6
Ch. 89 Adaptations for Special Populations	6
Texas Education Code Subchapter B	7
Bilingual Education and Special Language Programs	7
Personnel Roles & Responsibilities for Bilingual/ESL	7
District Directors of Secondary and Elementary Programs	7
Campus Principal	8
LPAC Facilitator	8
BIL/ESL Teacher	9
The Classroom Teacher	9
Campus Counselor	9
Parents of ELLs	10
ELL Programs in DISD	10
Program Content & Design	10
Transitional Bilingual Early Exit Program	11
ESL Program	11
Exceptions to the Required Bilingual Program	12
Waiver of ESL Certification	12
Overview of the LPAC Process	13
LPAC Membership	14
Committee Membership	14
Membership Guidelines	14
Duties & Responsibilities	15
Beginning of the Year LPAC (BOY)	15
Mid-Year LPAC (MOY)	16
End of the Year LPAC (EOY)	17
Special or as needed LPAC (AYL)	18
Parent Permission/Denial	18
Identification of LEP Students	18
New DISD Students Not Previously Identified BIL/ESL	18
Current DISD BIL/ESL Students (Intra-District Transfers)	19
New DISD Students (Previously Identified BIL/ESL)	19
Home Language Survey	20
Exit/Reclassification of ELL Students	20
Monitoring ELL Students after Exit	20

Monitoring Transition (M1 & M2)	21
Coordination with Other Programs	21
PEIMS Documentation & Responsibilities	22
Instruction for the English Language Learner	23
English Language Proficiency Standards (ELPS)	23
TELPAS/ELPS Connection	24
Teacher Responsibilities with TELPAS	24
Sheltered Instruction	25
Required Summer School	26
Appendix A	28
Bilingual Early Exit Transitional Model Time and Treatment	28
Appendix B	29
Appendix C	30
LPAC Procedures at a Glance	30
BOY Initial/Placement	30
MOY Review/Assessment	30
Appendix D	31
Appendix E	31
Appendix E	31
Appendix G	31
Appendix H	31
Appendix I	31
Appendix J	31
Appendix K	31

BIL/ESL Department

Lee Courville
Director of Elementary Programs
(BIL/ESL K-5)
281-229-6035

Julie Abram
Director of Secondary Programs
(ESL Grades 6-12)
281-229-6034

Secretary to the Directors of Educational Services
281-229-6014

Philomena Tamayo, Secretary to the Deputy Superintendent of Educational Services
281-229-6069

Janie Gillis, PEIMS Coordinator for DISD
281-229-6108

2016-17 Campus LPAC Facilitators

Elementary Schools		
Bay Colony Elementary	Luz Garcia	X6245
Calder Elementary	Jessica Agundez	x7534
Hughes Road Elementary	Andie Masiel	x6729
K.E. Little Elementary	Diana Hinds	x7074
Lobit Elementary	Stacie Muras	x7612
San Leon Elementary	Tammy Wester	x7419
Silbernagel Elementary	Carolina Housh	x6815
Middle Schools		
Barber Middle School	Amanda Cavazos	x6919
Dunbar Middle School	Janet Audirsch	x6671
Lobit Middle School	Nancy Segura	x7712
Junior High		
McAdams Junior High	Stacey Hughes	x7116
High School		
Dickinson High School	Ray Andrus	x6516
Dickinson Continuation Center (DCC)	Wendy Chide	x6326

Program Philosophy

It is the philosophy of Dickinson Independent School District's (DISD) Bilingual (BIL) and English as a Second Language (ESL) program that each English Language Learner (ELL) will master the rigorous academic content required of all DISD students while transitioning as quickly as possible to proficiency in the English language.

Program Design

Dickinson ISD will promote a consistent district-wide educational program that focuses on meeting the individual needs of students through a challenging, affective, cognitive, and linguistic curriculum. Classroom instruction will focus on transitioning students to the English language as quickly as possible. Educational services support will focus on effective content and delivery through a Transitional Bilingual Early Exit Model or ESL program.

Program Goals

The DISD BIL/ESL program will:

- Provide challenging instruction at an appropriate level of difficulty for each student;
- Promote bi-literacy with an ultimate goal that each student will become a confident learner in the English language curriculum;
- Ensure mastery of the Texas Essential Knowledge and Skills (TEKS);
- Ensure proficiency in the ELPS domains: Listening; Speaking (including aligned vocabulary development); Reading and Writing;
- Ensure students show progress each year in their development of ELPS and mastery of content TEKS;
- Encourage parental support and involvement;
- Help students understand and appreciate their culture and heritage while accepting the importance of collaboration of different cultures;
- Foster self-esteem;
- Provide opportunities for social interaction in bilingual and monolingual English language settings;
- Transition students as quickly as possible from bilingual classes to English language instructional classes.

Continuous Improvement

With the support of our district-wide staff, our parents, and the community, the Dickinson Independent School District's BIL/ESL department will continuously improve the academic and social experiences of all students served through our English Language Learner (ELL) programs, offerings and services.

Bilingual/ELL Policy

All DISD BIL/ESL program teachers, administrators and staff are responsible for reading and adhering to the policies and procedures outlined in the federal and state laws. Specific district guidelines are outlined in this document and in staff development. Contact the Office of Educational Services for clarifications, questions or directions.

Background

TEC 29.051 and Ch. 89 require districts to provide a bilingual program for English Language Learners in elementary grades. DISD offers an English/Spanish bilingual program for all Limited English Proficient (LEP) students in grades PK-6. Students who speak languages other than English (and/or Spanish) in grades PK-6, shall be offered placement in an ESL class. Secondary (grades 7-12) LEP students are placed in ESL classes. Notification of Enrollment in a Bilingual or ESL placement will be sent to parents upon entry into the program. Parents must approve classroom placement for Bilingual and ESL programs by signing the Notification of Enrollment in a Bilingual or ESL Placement.

Ch. 89 Adaptations for Special Populations	
Subchapter BB. Commissioner's Rules Concerning State Plan for Educating Limited English Proficient Students	
89.1201	Policy
89.1205	Required Bilingual Education and English as a Second Language Programs
89.1207	Exceptions and Waivers
89.1210	Program Content and Design
89.1215	Home Language Survey
89.1220	Language Proficiency Assessment Committee
89.1225	Testing and Classification of Students
89.1230	Eligible Students with Disabilities
89.1233	Participation of Non-limited English Proficient Students
89.1235	Facilities
89.1240	Parental Authority and Responsibility
89.1245	Staffing and Staff Development
89.1250	Required Summer School Programs
89.1265	Evaluation

Texas Education Code Subchapter B Bilingual Education and Special Language Programs	
§ 29.051	State Policy
§ 29.052	Definitions
§ 29.053	Establishment of Bilingual Education and Special Language Programs
§ 29.054	Exception
§ 29.055	Program Content; Method of Instruction
§ 29.056	Enrollment of Students in Program
§ 29.057	Facilities; Classes
§ 29.058	Enrollment of Students Who Do Not Have Limited English Proficiency
§ 29.059	Cooperation Among Districts
§ 29.060	Preschool, Summer School, and Extended Time Programs
§ 29.061	Bilingual Education and Special Language Program Teachers
§ 29.062	Compliance
§ 29.063	Language Proficiency Assessment Committees
§ 29.064	Appeals

Personnel Roles & Responsibilities for Bilingual/ESL

The educators listed below perform a variety of roles within the ESL program guidelines. Collectively, they are responsible for identifying ELLs, coordinating and providing services based on assessed needs, and insuring students' civil rights to education are not compromised.

District Directors of Secondary and Elementary Programs

As the district-level person(s) responsible for the BIL/ESL program, the Director of Elementary Programs (BIL/ESL in grades PK-5) and the Director of Secondary Programs (ESL in grades 6-12) oversee the BIL/ ESL programs in collaboration with the Deputy Superintendent of Educational Services, campus principals, LPAC facilitators, and BIL/ESL teachers to:

- Maintain a program that aligns with state and federal regulations;
- Develop and administer a budget to support the program;
- Coordinate the communication and dissemination of information about the BIL/ESL program to campus and district administration, teachers, parents/guardians of ELLs, and other interested community members;
- Serve as a resource of professional information and support for BIL/ESL teachers;
- Facilitate inter-department collaboration on issues related to the program;

- Provide support to campuses for improvement of instructional practice and support of ELLs;
- Regularly evaluate BIL/ELL programs and develop plans for continued improvement of program services and support.

Campus Principal

As the instructional leader and administrator of the school, the principal plays a key role by ensuring that:

- the Home Language Survey (HLS) is completed during the registration process;
- the BIL/ESL teacher and LPAC Facilitator assigned to the campus are notified that a potential ELL has enrolled;
- a full range of appropriate services are provided to identified LEP students: BIL/ESL services, accommodated core classroom instruction, specialty or elective instruction, and special services (e.g., Title I, Gifted and Talented, and/or Special Education) when appropriate;
- all records are carefully maintained;
- the campus LPAC functions in accordance with the state and federal policies regarding the identification, placement, monitoring and support of ELLs.

LPAC Facilitator

The primary role of the campus LPAC Facilitator, formerly referred to as the “LPAC Contact,” is to provide campus leadership in appropriately serving BIL/ESL students as required by the district and state in the following ways:

- Assist in curriculum development/selection of materials for BIL/ESL students at campus and district level.
- Serve as communication link for BIL/ESL teachers and campus/district personnel.
- Assist in parent communication.
- Work with teachers of BIL/ESL students.
- Provide assistance to BIL/ESL campus volunteers.
- Assist campus administration in coordinating BIL/ESL activities on the campus and in the district.
- Represent campus at BIL/ESL meetings as assigned by campus administration.
- Assist campus/district administration in validation of PEIMS information for students.
- Coordinate with campus personnel in registration, testing, and identification of BIL/ESL students.
- Serve as the BIL/ESL Campus Facilitator.
- Ensure that LPACs are conducted in a timely fashion and that LPAC minutes are current and correct.
- Disseminate the correct Limited English Proficient/LPAC required information to the principal, Director of Educational Services, and Data Specialist.
- Monitor BIL/ESL student records assuring they are current and correct.
- Assist campus administration in properly transmitting Bilingual/ESL records from campus to campus.

- Assist campus administration and library personnel in processing of Bilingual/ESL material to ensure it is in place at the earliest date.
- May be asked to work up to three (3) additional days (during the school year or summer) to plan for the next school year. (With an additional stipend paid beyond the campus contact stipend as per the extra duty schedule for professional staff.)
- Facilitate appropriate training in administration and processing of data from the Texas English Language Proficiency Assessment System (TELPAS).
- Perform duties as assigned by the principal, his/her designee, Director of Elementary or Secondary Programs, or Deputy Superintendent of Curriculum Services.

BIL/ESL Teacher

As the educator with specialized training regarding English language acquisition and the social, emotional, and academic needs of ELLs, the BIL/ESL teacher's role is to serve as a placement coordinator who:

- Evaluates the student's level of proficiency using state-approved instruments;
- Identifies the model of delivery for BIL/ESL services;
- Enters proficiency data into the school's record keeping system;
- Communicates with classroom teachers regarding student linguistic accommodations, assessment standards, performance level descriptors;
- Maintains an ELL Blue Folder of student assessment data and parent communications in the cumulative folder;
- Notifies appropriate school personnel when a student's proficiency meets the requirements for exiting the ESL program;
- Monitor and document the progress of M1 and M2 students.

The Classroom Teacher

The classroom teacher is responsible for the English language acquisition during instruction in the content areas through instructional strategies designed to support ELLs. In addition, the classroom teacher:

- Carefully delivers instruction based on best-practice for ELL and on the ELPS;
- Implements the English Language Proficiency Standards (ELPS) into every lesson, articulating and posting language objectives for students during each class;
- Carefully analyzes student TELPAS data to implement appropriate linguistic accommodations based on students' proficiency levels;
- Communicates students' progress to LPAC Facilitator and BIL/ESL Teacher;
- Collaborates with BIL/ESL Teacher and LPAC Facilitator to develop students' LEP Plan
- Monitors student progress by reviewing grades, reading level, assessment scores and other relevant data and reports regularly and reports to BIL/ESL Teacher;
- Stays abreast of best-practice in delivering high-quality instruction to ELLs in the content areas.

Campus Counselor

As a professional within the school who has a specific role to perform, the counselor performs that role, keeping in mind the unique characteristics of ELLs that may require a counselor to:

- Interact with ELLs in a way that supports the cultural, social, emotional adjustments students are making;
- Confer with the BIL/ESL Teacher when planning a student's middle or high school schedule;
- Collaborate with the BIL/ESL Teacher to help parents and students understand Texas' standards for language acquisition (ELPS);
- Communicate to parents the participation of ELLs in Texas' Assessment Program (STAAR/EOC, TELPAS, Woodcock Munoz, or ITBS), and the requirements for graduation.

Parents of ELLs

Parents, defined as natural parents or legal guardians, play an important role in the decisions that impact their child's education. They support the efforts of the campus and district in programming and service provision by:

- Completing and signing the Home Language Survey (HLS) for students in Grades PK-8.
- Providing input to campus LPACs in determining the student's primary language proficiency and English language proficiency.
- Giving written permission for student placement into or exit from a Bilingual or ESL program
- Supporting the programming decisions for the campus by serving as a member of the LPAC and receiving training to carry out the LPAC functions.
- Monitor progress of student in BIL/ESL program by regularly reviewing grades, assessment data or other information
- Communicating regularly with BIL/ESL Teacher and Classroom Teachers about student progress and/or concerns.

ELL Programs in DISD

Program Content & Design

- DISD adheres to the rules found in §89.1205. required Bilingual Education and English as a Second Language Programs.
- Each school district which has an enrollment of 20 or more limited English proficient students in any language classification in the same grade level district-wide shall offer a bilingual education program as described in subsection (b) of this section for the limited English proficient students in prekindergarten through the elementary grades who speak that language. Elementary grades shall include at least prekindergarten through Grade 5; sixth grade shall be included when clustered with elementary grades.
- A district shall provide a bilingual education program by offering a dual language program in prekindergarten through the elementary grades, as described in §89.1210 of this title (relating to Program Content and Design).
- Districts are authorized to establish a bilingual education program at grade levels in which the bilingual education program is not required under subsection (a) of this section.
- All limited English proficient students for whom a district is not required to offer a bilingual education program shall be provided an English as a second language program

as described in subsection of this section, regardless of the students' grade levels and home language, and regardless of the number of such students.

- f) A district shall provide an English as a second language program by offering an English as a second language program as described in §89.1210 of this title (relating to Program Content and Design).
- g) School districts may join with other school districts to provide bilingual education or English as a second language programs.

Transitional Bilingual Early Exit Program

DISD offers a Transitional Bilingual Early Exit Program model which is a full-time program of transitional instruction. The amount of instruction in each language (primary and secondary) shall be appropriately designated based on student's current language proficiency and academic potential in both languages. Instruction in the first language is phased out by the end of 3rd grade and most students exited by grade 3 or 4. The goals of the program are as follows:

- Provide access to the state curriculum;
- Teach English to English Language Learners (ELLs) using appropriate researched-based methods;
- Help build knowledge and learning of academic subjects in the first language and English;
- Instill self-assurance, confidence and cultural pride in students; and
- Mainstream into all-English curriculum.

The following DISD campuses provide bilingual programs in 2016-17:

Campus	PK	K	Gr 1	Gr 2	Gr 3	Gr 4	Gr 5	Gr 6
Bay Colony Elementary School	X	X	X	X	X			
Calder Rd. Elementary School						X		
K.E. Little Elementary School	X	X	X	X	X	X		
San Leon Elementary School	X	X	X	X	X	X		
Silbernagel Elementary School	X	X	X	X	X	X		
Lobit Elementary School	X	X	X	X	X	X		
Barber Middle School							X	X
Dunbar Middle School							X	X

(see Appendix A: DISD's Bilingual Early Exit Transition Model Time and Treatment)

ESL Program

The DISD ESL program develops English speakers of other languages into fluent listeners, speakers, readers, and writers of English. Classes are taught in English. Language acquisition is acquired through the use of ESL methodology and sheltered instruction strategies. Elementary campuses with Spanish and non-Spanish speakers of languages other than English offer ESL when there are fewer than 20 speakers of the language, in the grade level, district wide. All secondary campuses offer ESL to Limited English Proficient (LEP) students. English Language Proficiency Standards (ELPS) are integrated into all lessons. Students in the program are provided intensive instruction in second-language acquisition.

Exceptions to the Required Bilingual Program

TEC 29.054/Commissioner's Rule Chapter 89.1205

Elementary schools that are unable to offer bilingual education with a bilingual certified teacher (or one on permit) to all their ELL speakers of Spanish must request an "Exception from the Required Bilingual Education Program" from the Commissioner of Education for the classes in which the bilingual program is not offered. The exceptions shall be requested for teachers of ELL students whose home language is Spanish who are not enrolled in a Spanish/English bilingual program BUT are enrolled in an ESL program. Through the exception, the school seeks permission to temporarily offer a district approved alternative language support program. Schools requesting exceptions shall offer an ESL program with teachers who are ESL endorsed or certified.

Exceptions shall be requested on an individual school basis and are valid for only one school year. TEA's approval of an exception is based upon the school's efforts to provide certified staff for the required bilingual program, to reduce the number of exceptions requested over a period of time and the quality/description of the school's proposed alternative/ESL program. Required documentation for the exception must include the following:

- Reasons the school is unable to offer the bilingual program with supporting documentation.
- Description of the proposed alternative language support program.
- Assurance that available teachers with bilingual certification in the school will be assigned to grade levels beginning at PK, followed successively by subsequent grade levels.
- Description of the training that the school will provide to improve the skills of the staff assigned to the proposed program.
- Description of the actions the school will take to ensure that the required bilingual program will be provided the subsequent year, including its documented plans for recruiting an adequate number of teachers to eliminate the need for subsequent exceptions.

Waiver of ESL Certification

Schools that are unable to provide at least ESL instruction with ESL endorsed teachers (or teachers on permit) must request a "Waiver of ESL Certification" (89.2) from the Commissioner of Education for the teachers to whom those students are assigned for English/Language Arts. The certification waiver shall be requested for teachers of the following students:

- Middle school ELL students who are not enrolled in ESL program/classes.
- Spanish speaking Elementary ELL students who are not receiving any type of bilingual program or the alternative language support (ESL) program with appropriately certified teachers.
- Elementary ELL students who are speakers of other languages (i.e. French, Vietnamese, etc.) who are not receiving the required ESL program with ESL endorsed teachers.

Waivers of ESL certification requirements shall be requested on an individual school basis and shall be valid for only the school year for which they were requested. TEA approval of certification waivers shall be based upon the school's efforts to provide certified staff for the required program, the school's degree of reduction of the number of certification waivers

requested over a two year period, and upon the quality of the school's proposed ESL program. Required documentation for the waiver includes the following:

- Reasons the school is unable to offer the ESL program with documentation.
- Description of the proposed ESL program.
- Assurance that ESL certified teachers available in the school will be assigned to the lowest grade levels beginning at PK, followed successively by subsequent grade levels.
- Description of the training that the school will provide to improve the skills of the staff assigned to the proposed ESL program.
- Description of the actions the school will take to ensure that the bilingual program (elementary) or ESL program (secondary) will be provided the subsequent year, including its plans for recruiting an adequate number of teachers to eliminate the need for subsequent waivers.
- The name of the teacher(s) not on permit who are assigned to implement the ESL program and estimated date for the completion of the ESL endorsement for each teacher under waiver.

Schools must make every effort including team teaching or other creative scheduling to provide bilingual or ESL education to all ELL students in order to avoid the request for "Waivers of ESL Staffing/Certification." All documentation on waivers must be made available for internal or external audits.

Overview of the LPAC Process

The LPAC Framework integrates State and Title III of Public Law 107-110 (*Elementary and Secondary Education Act*) requirements regarding the identification and placement, parent approval, annual review, and assessment of ELLs as they attain language and academic proficiency. To adhere to these requirements, the LPAC Framework delineates the steps that must be followed:

Identification

The LPAC must assess students using instruments approved by TEA whose Home Language Survey (HLS) indicates that student has a language other than English and who may be determined to have a limited English proficiency.

Processing

When a student enrolls in school and indicates a language other than English on the Home Language Survey (HLS), the LPAC's time requirements begin. Within four weeks of enrollment (or 20 school days), the LPAC should review documentation of the student's language proficiency, assessment results and academic status to make placement recommendations.

Placement

The LPAC must discuss all student data and recommend placement in a Bilingual, English as a second language (ESL), or mainstream education program. Parental permission must be acquired within the 20-day period. The LPAC must also recommend instructional methods and interventions and determine the state criterion-referenced assessment options at the appropriate time.

Monitoring

The LPAC must review progress and performance of ELLs in their intensive language instruction program and make recommendations for interventions. In addition, the committee must review student progress and assessment data and make recommendation for exit as well as provide follow-up of all students exited from the BIL/ESL program as they transition into an all-English program. (*See Appendix B: Flowchart for LPAC Process*)

LPAC Membership

DISD will follow the state plan outlined in §89.1220 in operation of campus Language Proficiency Assessment Committees. The policy and procedures for the operation, selection, appointment and training of the members of the committee are listed in this document.

Committee Membership

The Bilingual LPAC is composed of a campus administrator, professional Bilingual educator, a professional transitional Bilingual teacher and a parent of a current LEP student participating in the program who is not otherwise employed by the district.

The ESL LPAC is composed of one administrator, one ESL certified teacher and a parent of a current LEP student participating in the program who is not otherwise employed by the district.

All DISD LPAC members, *including parents*, shall be acting for the school district and shall observe all laws and rules governing confidentiality of information concerning individual students. All members should have confidentiality oaths signed and secured in eSTAR with all LPAC meeting minutes.

Membership Guidelines

- The trained LPAC parent serves as the representative parent for all LEP students. Anyone that is a designated LPAC member at these meetings must be trained in order to follow the process accordingly.
- Each trained member shall also sign an oath of confidentiality.
- Assessment and other information that is shared and analyzed for all students must be considered with respect to each student and his/her family's right to confidentiality. 19 TAC §89.1220
- All required members are given prior notification of meeting and must be present at all LPAC meetings.
- The LPAC Facilitator leads the meeting and follows the appropriate agenda based on type of LPAC meeting.
- Members review and discuss **all** student data and information as directed by the LPAC Facilitator.
- Members make appropriate decisions required for the specific LPAC meeting agenda.
- Meeting documentation is signed by all members; all LPAC forms are secured in eSTAR.
- Decisions are included in LPAC minutes which are kept with the campus LPAC administrator and within the eSTAR system. An electronic copy of the LPAC Minutes Report (found in eSTAR) is emailed to district PEIMS office along with completed LEP Data Entry Sheets for new students or students with any program/placement changes.

- All members must be present at all LPAC committee meetings. All LPAC committee members must sign documents for student entry and exit of program.

Duties & Responsibilities

The Language Proficiency Assessment Committee's (LPAC) responsibilities follow a cycle throughout the year. The responsibilities include: Identification, Assessment and Documentation Review, Placement, Instructional Methodologies and/or Interventions, Collaboration, Annual Review, Assessment, and Parental Notification.

When a student enrolls in school and indicates a language other than English on the Home Language Survey, the LPAC's time requirements begin. Within four weeks of enrollment (or 20 school days), the LPAC should review documentation of the student's language proficiency and academic status, and recommend placement in a Bilingual, English as a second language (ESL), or mainstream education program. Parental permission must be acquired within the 20-day period. The LPAC must also recommend instructional methods and interventions and determine the state criterion-referenced assessment options at the appropriate time.

The LPAC also facilitates the participation of limited English proficient students in other special programs for which they are eligible, ensures parent notification of student progress and LPAC decisions made on behalf of the child, and continuously monitors assessment results, interventions, and program appropriateness. The LPAC shall:

- Assign a language proficiency level in accordance to §89.1210
- Designate the level of academic achievement of each limited English proficient student, instructional methodologies and/or interventions
- Determine linguistics accommodations for assessment
- Provide program information and coordination with content teachers
- Facilitate and encourage the participation of limited English proficient students in other special programs (i.e. GT, AP courses, CTE)
- Secure Parental Approval and send notifications
- Classify students as non-LEP/English proficient in accordance with the criteria described in §89.1225(h) of this title (relating to Testing and Classification of Students), and recommend their exit from the bilingual education or English as a second language program

DISD's Educational Services Department will provide an annual LPAC training review to campus membership at the beginning of the school year and at midyear (for assessment) for returning LPAC members. Trainings will be listed in Euphoria/Workshop. In the case of new LPAC campus facilitators new to the LPAC process, individual campus training will be provided at the beginning of the school year. *(See Appendix C: LPAC Procedures at a Glance)*

Beginning of the Year LPAC (BOY)

Upon initial enrollment- within the student's first four weeks (20 school days) the LPAC shall give written notice to the student's parent advising that the student has been classified as limited English proficient and request approval to place the student in the required bilingual education or English as a second language program. The notice shall include information about

the benefits of the bilingual education or English as a second language program for which the student has been recommended and that it is an integral part of the school program.

Mid-Year LPAC (MOY)

The Mid Year LPAC meeting is conducted in early spring, usually in February or early March. During this meeting all LEP students are discussed on an individual basis including those in a program and those who have denied services, as applicable. Decisions for testing purposes are made during this time in regards to state assessments and applicable or eligible linguistic accommodations that have been implemented in the classroom throughout the year. The individuals represent the required membership of the LPAC from a Bilingual campus.

Assessment Guidelines

LPAC responsibilities relating to assessment include but are not limited to: determining appropriate local and state assessments and maintain proper documentation prior to the administration of the state criterion-referenced test each year, and determining the appropriate assessment option for each limited English proficient student as outlined in Chapter 101, Subchapter AA, of this title (relating to Commissioner's Rules Concerning the Participation of Limited English Proficient Students in State Assessments).

The assessment options shall be:

- a) The administration of the English version criterion-referenced test;
- b) The administration of the Spanish version criterion-referenced test; or
- c) For certain identified asylee/or refugee students, exemption from the criterion-referenced test.

In determining the appropriate assessment options and linguistic accommodations, the LPAC shall consider the following criteria for each student:

- Academic program participation (bilingual education or English as a second language) and primary language of instruction;
- Language proficiency, including literacy, in English and/or Spanish;
- Linguistic accommodations used regularly and effectively in content classes;
(see *Appendix D: ELL Instructional Accommodations Checklist*)
- Number of years enrolled in U.S. schools;
- Previous testing history (STAAR, TELPAS, EOCs, ITBS, STAR, WM)
- Level achieved on the state English language proficiency assessment in reading;
- Consecutive years of residence and schooling outside of the 50 U.S. states;
Documentation of significant interruption to formal education (SIFE).
(See *Appendix E: Student History Worksheet*)
- Refugee/asylee status (see *Appendix F: Asylee/Refugee Status Guidelines*).

In addition to making accommodation decisions about assessment, MOY LPAC is also responsible for the review of students who have exited the formal BIL/ESL program but are being monitored as they transition to an all-English academic setting (1st and 2nd year Monitoring or M1 and M2). The LPAC must also make decisions about interventions and progress as well as notifications to parents about student success.

End of the Year LPAC (EOY)

During this end of year (EOY) meeting all LEP students are discussed on an individual basis including those in a program and those who have denied services as applicable. Decisions are made during this time in regards to placement decisions for the following year. The individuals represent the required membership of the LPAC from a Bilingual campus.

BIL/ESL Exit Criteria

At the end of the school year, a district may transfer (exit, reclassify, transition) an English language learner (ELL) out of a bilingual or ESL program for the first time or a subsequent time if the student is able to participate equally in a regular all-English instructional program as determined by satisfactory performance in all three assessment areas below and the results of a subjective teacher evaluation. If the LPAC determines that a student meets criteria to exit from the BIL/ESL program and enter the first year of monitoring (M1) during transition to an all-English placement, the committee must ensure the following criteria are consider and met: satisfactory performance in all three assessment areas below and the results of a subjective teacher evaluation. [19TAC§89.1225(h)] The chart below illustrates the assessment criteria in DISD:

Area	Assessment Criteria	1 / 2	3	4	5/6	7	8	9 /10	11/12
Listening/ Speaking	TELPAS (AH) or Woodcock Munoz (4+)	X	X	X	X	X	X	X	X
English Reading	ITBS Reading (≥40 th percentile)	X							X
English Reading	STAAR Reading or EOC (met standard)		X	X	X	X	X	X	
English Writing	TELPAS (AH) or Woodcock Munoz (4+)	X	X		X		X		X
English Writing	STAAR Writing or EOC (met standard)			X		X		X	
Subjective Teacher Evaluation	Assessments, anecdotal notes, portfolios, etc.	X	X	X	X	X	X	X	X

(see Appendix G: BIL/ESL Program Exit Criteria)

When it has been determined that a student meets exit criteria and the LPAC determines that the student will be able to participate equally in a regular all-English instructional program, the LPAC Facilitator must do the following:

- Notify parents of EXIT and obtain parent acknowledgment (signed and dated in eSTAR);
- Work with counselors to provide all-English instruction for following school year;
- Monitor progress for two years (M1 and M2). Data is received from classroom teachers;
- Document changes in eSTAR and print copy for LEP Folder for PEIMS submission;
- Print copy of LPAC Minutes Summary and submit electronic copy to district PEIMS office and to the Directors of Elementary and Secondary Programs.

BIL/ESL Program Services Continue

When it has been determined that a student does not meet exit criteria and the LPAC determines that the student needs to continue participation in a sheltered instructional program, the LPAC Facilitator must do the following:

- Notify parents of program continuation (print form from eSTAR)
- Determine ESL level for next year; work with counselors to provide proper course scheduling
- Document changes in eSTAR and print copy for LEP Folder for PEIMS submission;
- Print copy of LPAC Minutes Summary and submit electronic copy to district PEIMS office and to the Directors of Elementary and Secondary Programs.

Special or as needed LPAC (AYL)

The need for an LPAC meeting can happen anytime throughout the year when a new student enrolls to the campus who meets criteria for possible identification (see Identification of ELL Students). It may also be necessary to hold an LPAC outside of the standard meeting windows if there is a need for program placement changes or if a parent denies services that were previously received. Like with any LPAC meeting, the committee will discuss student's academic, social or linguistic progress and the nature of the called LPAC, it will make recommendations regarding placement or change of placement and will seek parent permission as required.

When special meetings are conducted, it is also necessary to print a summary of the LPAC Meeting Minutes from eSTAR and send an electronic copy to the district PEIMS office and to the Directors of Elementary and Secondary Education.

Parent Permission/Denial

Pending parent approval of a limited English proficient student's entry into the bilingual education or English as a second language program recommended by the language proficiency assessment committee, the district shall place the student in the recommended program, but may count only limited English proficient students with parental approval for bilingual education allotment.

Identification of LEP Students

DISD identifies English Language Learners who are limited English speakers in accordance with the state requirements. The process for identification begins with a Home Language Survey (HLS). In order to assure that all students with limited English proficiency (LEP) are equitably and appropriately identified, all campus enrollment forms must include a complete HLS. If the completed survey indicates a language other than English may be spoken, specific testing and evaluations will follow. (*see Appendix H: DISD Home Language Survey*)

New DISD Students Not Previously Identified BIL/ESL

1. Campus personnel will administer an initial screening using the Woodcock Munoz Language Survey assessment to determine the student's level of English language proficiency. Students in grades 2-12 will also be given a norm-referenced assessment

(Iowa Test of Basic Skills) to determine academic proficiencies. To qualify for BIL/ESL services, students must meet the following criteria:

Assessment	Grades	Standard
Woodcock-Munoz	All Grades	>4
ITBS: (Reading and/or Language Arts)	Grades 2-12	>40 th Percentile

2. Based on the results of the screening assessments, the LPAC committee will determine if a student is:
 - Fully proficient in English (level 4); or
 - Limited English Proficient (below level 4)
3. Students identified as Limited English Proficient (LEP) are eligible for Bilingual or ESL services. The LPAC identifies and places student within the first 4 weeks (20 school days) of enrollment. Necessary signed documents must be placed in the student's LEP Folder and scanned into the student's eSTAR database. *(see Appendix I: Documentation Protocol: Newly Identified Students).*
4. The LPAC Facilitator must send parents a formal Notification of Placement (form in eSTAR). Parental consent is not required to begin provision of ESL or Bilingual services. Parental permission is required within 20 days of the student entering the school. Every effort must be made to secure parental permission to participate in the BIL/ESL program recommendations within the required time frame.
5. Parents may also refuse Bilingual or ESL services. If this occurs, students are removed from placement and reassigned to an appropriate regular academic environment.
6. If parent refuses/denies program placement, a conference will be set in the parent's native language to discuss program placement, benefits and all pertinent information regarding placement decisions.

Current DISD BIL/ESL Students (Intra-District Transfers)

Students already enrolled in a DISD BIL/ESL program and transferring to a new DISD campus will not need initial testing. The information regarding current testing and placement should be found within the student's ELL folder and within the student's database in eSTAR. Campus personnel should use the information found in Skyward until proper file documentation is sent from previous campus. If files or documentation are not received within 5 days, receiving campus personnel are responsible for making arrangements to collect documentation and files. *(see Appendix J: Documentation Protocol: Current DISD BIL/ESL Students)*

New DISD Students (Previously Identified BIL/ESL)

All documentation regarding prior BIL/ESL program participation brought with parent at time of registration should be reviewed and considered for appropriate initial student placement until the Beginning of the Year (BOY) LPAC determination. It is the responsibility of the receiving

campus to request all ELL records from the prior campus. Once received, campus personnel are to secure, maintain and/or create necessary file documentation and records, and to scan necessary documentation into the student's database in eSTAR . *(See Appendix K: Documentation Protocol: Previously Identified BIL/ESL Students)* Within 20 days of the student's enrollment, the LPAC Facilitator will notify the parent in writing of the student's eligibility to receive ESL services.

Home Language Survey

Dickinson ISD requires that a Home Language Survey (HLS) be completed for each student that enrolls for the first time. The HLS shall be administered to each student new to the district, and to students previously enrolled who were not surveyed in the past. The student's original HLS shall be kept in each student's ELL folder inside the permanent record folder. The HLS must also be scanned into the student's eSTAR database. *(See Appendix H: DISD Home Language Survey)*

The HLS must be signed and dated by the student's parent or guardian for students in grades prekindergarten through Grade 8, or by the student or parent in Grades 9-12. The Home Language Survey shall be administered in English and Spanish; for students of other language groups, the HLS shall be translated into the home language whenever possible. If the response on the HLS indicates that a language other than English is used, then the student shall be tested in accordance with §89.1225 of this title (relating to Testing and Classification of Students).

Exit/Reclassification of ELL Students

The LPAC must formally exit students from the program when they have met exit criteria. Notification of Exit letter must be sent to the student's parent or guardian. The notification forms shall be signed by a parent and returned to the school and filed in the student's LEP documentation folder and entered into eSTAR LPAC. (The LPAC exit date, exit letter date, ELL status code of "M" (monitored), and program placement code shall be entered into *Skyward*.)

If the LPAC or parent requests, exited students may remain in Bilingual or ESL classes at the parent's written request provided that all other ELL students at that same grade level on that campus are receiving the required instructional program. Students who have been exited formally, however, shall not be counted for funding and may not be exempted from state or local assessments. Bilingual and ESL funding must be stopped on the date the LPAC met to exit the student. The date in which the PEIMS program funding is stopped must match the LPAC review date in which the student was exited (in *Skyward*).

Monitoring ELL Students after Exit

The LPAC committee is also responsible for monitoring exited or reclassified non LEP students for the two years that follow the year that they exit the Bilingual or ESL program. TEC §29.0561 Monitoring shall consist of a review of grades, academic progress, benchmark scores, state assessment scores and pertinent records. Monitoring should be documented every grading period.

Monitoring Transition (M1 & M2)

The campus LPAC must monitor and regularly assess the progress of all ELLs, including those who have opted out of Bilingual/ESL programs, in both English language proficiency (ELP) and content knowledge. For students who have exited the Bilingual/ESL program, monitoring occurs for 2 full years after exit (M1 and M2). Monitoring includes reviewing the performance and progress of students every 9 weeks in grade-level core content areas and could also include periodic benchmarks to monitor ELL student progress over time. If students are not making progress, teachers are to provide additional support for ELLs to reach English proficiency and gain grade-level content knowledge. At the secondary level, LPACs must monitor to ensure that the campus is providing ELLs meaningful access to grade-level core content instruction and remedying any academic deficits in a timely manner.

Campus LPACs, LPAC Facilitators and BIL/ESL teachers must use a multi-tiered system of support to ensure ELL students in M1 or M2 are provided adequate intervention if progress is not being met at any given checkpoint. The LPAC must make recommendations for interventions that will provide the best support for struggling ELLs in an all-English setting. Use of RtI as a multi-tiered support is also recommended.

Coordination with Other Programs

The language proficiency assessment committee (LPAC) process does not work in isolation. The continuous focus on the student often necessitates coordination and collaboration between and among other programs that also work with the English Language Learner (ELL). The decisions of the LPAC will have an impact on the overall instructional program for the individual ELL.

It is important that the LPAC receive all of the necessary information relating to the student's needs, the student's performance, language, and cultural background, and the student's participation in special programs. Collaboration among instructional personnel who have been trained to identify the needs of ELLs and who must implement timely interventions is essential in maintaining coherent instructional program that will lead to the improvement of student performance.

Some of the programs that are available to the ELL may include:

- Summer School
- Gifted and Talented
- Before and After School Tutorials
- At-Risk Programs
- Extra-Curricular (clubs, UIL, etc)
- Community-Based Programs
- Career and Technical Education (CTE)
- Special Education
- Dyslexia
- Section 504
- Extended School Year
- Newcomer/Immigrant Programs

Written documentation becomes invaluable for collaborating and coordinating programs for the ELL. Information provided to PEIMS must be correct and timely. Parent input and notification is necessary at every phase of the LPAC process. The Title III program requires that parents become critical partners in the placement and monitoring of the student's instructional

program. The LPAC is not a referring agent, but it can serve to identify available programs for the student as it deliberates throughout the year.

PEIMS Documentation & Responsibilities

The collection of Public Education Information Management System (PEIMS) data is required of all school districts and charter schools [local education agencies (LEAs)] by TEC §42.006. Within the BIL/ELL Program there are several points throughout the LPAC process where careful PEIMS data submission is required from each campus. The following is required after each LPAC meeting:

Beginning of the Year LPAC (BOY):

1. Send an electronic copy of the **“LPAC Placement/Initial Agenda/Meeting Summary”** report from eSTAR to the district PEIMS office. Be sure to review for accuracy and completion of information prior to submission.
2. Send an electronic copy to the Directors of Elementary and Secondary Education.
3. Batch-print a completed LPAC: PEIMS Coding Form (located in eSTAR LPAC Reports) for all students who have a change of placement or are recommended for initial placement at the BOY LPAC. Submit these via inter-district mail or email to the district PEIMS office within 2 business days of the date of LPAC. ***Note: Parent denials will update LPAC recommendations and a new LPAC: PEIMS Coding Form will need to be generated and sent to the PEIMS office to amend coding.***

Middle of the Year LPAC (MOY):

1. Send an electronic copy of the **“LPAC State Assessment Agenda/Meeting Summary”** report from eSTAR to the district PEIMS office. Be sure to review for accuracy and completion of information prior to submission.
2. Send an electronic copy to the Directors of Elementary and Secondary Education.
3. Complete an LEP Data Entry Form for each student who has a change of placement or is recommended for initial placement at the initial LPAC. Submit these via inter-district mail to the district PEIMS office within 2 business days of the date of LPAC.

End of the Year LPAC (EOY):

1. Send an electronic copy of the **“LPAC Minutes EOY Review grades K-2 or 3-12”** report from eSTAR to the district PEIMS office. Be sure to review for accuracy and completion of information prior to submission.
2. Send an electronic copy to the Directors of Elementary and Secondary Education.
3. It is not necessary to complete an LEP Data Entry form for exiting students as this information will be on the electronic LPAC Minutes EOY Review.

Special or As Needed LPAC (AYL):

1. Send an electronic copy of the **“LPAC Placement/Initial Agenda/Meeting Summary”** report from eSTAR to the district PEIMS office. Be sure to review for accuracy and completion of information prior to submission.
2. Send an electronic copy to the Directors of Elementary and Secondary Education.

3. Complete an LEP Data Entry Form for each student who has a change of placement or is recommended for initial placement at the BOY LPAC. Submit these via inter-district mail to the district PEIMS office within 2 business days of the date of LPAC.

Instruction for the English Language Learner

Second language acquisition instruction for English language learners must be focused, targeted, and systematic in order for students to be successful. In Texas, the Texas Essential Knowledge and Skills (TEKS) are the set of standards for all grade levels and courses. These standards are published in the Texas Administrative Code (TAC), Title 19, Part II, Chapters 110-188, 126-128, and 130. In addition, specific standards and guidelines for students are set in the English Language Proficiency Standards (ELPS), College and Career Readiness Standards (CCRS), and Pre-kindergarten Guidelines.

ELLs are required to demonstrate mastery of the TEKS annually, just as their native English-speaking peers do. Teachers are required to provide linguistically accommodated instruction to ELLs using sheltered instruction practices to ensure mastery of the grade level or course TEKS. If an ELL has a gap in prior schooling or lacks background knowledge for the TEKS, supplemental content instruction or accelerated English language instruction is provided.

English Language Proficiency Standards (ELPS)

The English Language Proficiency Standards (ELPS) are cross-curricular student expectations for English language development. To ensure ELLs are successful at understanding content, it is important for teachers to have clear objective aligned to the TEKS. These objectives are referred to in sheltered classes as **content objectives**. To ensure that ELLs advance in language proficiency, specific language goals are also set by the teacher in every lesson. These language goals align with the ELPS and they are called **language objectives**. In DISD, the expectation is that language objectives are used to integrate the ELPS and ensure that sheltered instruction teachers focus on developing language within the context of math, science, social studies and language arts classes. The ELPS are divided into the following four subsections:

Introduction

This subsection indicates that the ELPS are part of the required curriculum and that ELLs must read, write, listen, and speak with increased complexity with both social and academic language proficiency.

District Responsibilities

This subsection indicates that districts must identify a student's proficiency levels and provide linguistically accommodated content instruction and content-based language instruction that is focused, targeted and systematic for beginning and intermediate ELLs (grade 3 or higher).

Cross-Curricular Student Expectations

This subsection of the ELPS outlines the expectations for student performance in learning strategies, listening, speaking, reading and writing.

Proficiency Level Descriptors (PLDs)

This section contains the level of proficiency and their descriptors by language domain aligned to the Texas English Language Proficiency Assessment System (TELPAS) as Beginning, Intermediate, Advanced or Advanced High. Understanding a student's PLD in each of the four domains is central to implementation of effective linguistic accommodations in the classroom.

TELPAS/ELPS Connection

The Texas English Language Proficiency Assessment System (TELPAS) was created to meet the federal requirement that all states develop an annual measure of English language proficiency tied to a set of state-adopted standards. TELPAS assesses the progress ELLs make in acquiring social and academic English language proficiency (ELPS) across four domains: listening, speaking, reading and writing. The levels of proficiency are identified as beginning, intermediate, advanced and advanced high. In essence, TELPAS assesses the ELPS in the same way that STAAR assesses the TEKS.

Teacher Responsibilities with TELPAS

A teacher of BIL/ESL students will often serve as a TELPAS rater for the campus. As a rater, teachers will assign students a holistic English language proficiency rating in each domain assessed. Ratings will be based on student work and teacher observations of the students during a variety of academic tasks and interactions. In grades 2–12, the writing ratings will be based on collections of student writing. Teachers of BIL/ELL students will often collaborate with other teachers in determining students' ratings of either beginning, intermediate, advanced, or advanced high proficiency.

The TELPAS Proficiency Level Descriptors (PLDs) outline the major attributes of each language proficiency level. The PLDs form the rubrics that teachers will use to holistically rate each student's English language development in the rated domains. The TELPAS holistic rating process calls for teachers to consider both the social and academic language proficiency of students. Second language learners who can engage in routine, casual interactions have not necessarily developed the command of English needed for the ongoing learning of new and often complex academic concepts. The TELPAS English language proficiency continuum will focus attention on both a student's ability to use English to interact with others and to use English as a medium for learning.

It is critical for teachers of BIL/ELL students to observe them over time during formal and informal academic tasks and interactions, and to strategically evaluate their command of the English language and the types of linguistic accommodations and adaptations they need to understand and use English in class and learn the Texas Essential Knowledge and Skills (TEKS). The focus should be on a student's ability to use English to participate in grade-level learning.

Reading (K–1 Only)

The reading rating in grades K-1 only will be based on observations of the student's reading during language and literacy instruction and in other academic settings. The rater should also consider informal and spontaneous reading that occurs naturally, such as when a student reads bulletin boards, labels, and other environmental print around the classroom and school.

Writing (K–1)

The writing rating in grades K-1 only will be based on observations of the student's writing during language and literacy instruction and in other academic settings. The rater should reflect on how well each student writes in English during activities such as:

- Journal writing for personal reflections
- Shared writing for literacy and content-area development
- Language experience dictation
- Organization of thoughts and ideas through prewriting strategies
- Publishing and presenting
- Making lists for specific purposes
- Labeling pictures, objects, and items from projects
- Cooperative group work
- First drafts
- Revising and editing skill application

Writing (Grades 2–12)

For Grades 2–12, the writing rating will be based on the student's writing collection, which should be representative of the writing the student does during language and literacy instruction and in a variety of academic content areas. The rater-training materials and TELPAS administration manual contain specific guidance about assembling writing collections that are fully representative of students' abilities to write during content-area instruction.

Sheltered Instruction

Sheltered instruction is a way to use second language acquisition strategies while teaching in the content area. It is a means for making grade-level academic content (reading, math, science and social studies) more accessible for English learners while at the same time building their English language development. *Navigating the ELPS, Seven Steps to a Language-Rich Interactive Classroom*, and *Sheltered Instruction Plus* are tools that for measuring the quality of academic instruction and a way of providing academic subject matter assistance.

The eight components of Sheltered Instruction Plus provide the blueprint for effective lessons for classrooms serving ELL students. In addition, Sheltered Instruction Plus is a scientifically validated approach to teaching English Language Learners, and is effective with ALL students and not just with those acquiring English. The eight components of Sheltered Instruction Plus are used consistently each day and are as follows:

- Standards
- District Initiatives (Building Academic Vocabulary)
- Differentiated Instruction
- Cooperative Learning
- Reading Strategies
- Writers Workshop
- Technology

It is the expectation of Dickinson ISD that all administrators, content teachers, and instructional support staff be trained in *Navigating the ELPS, Seven Steps to a Language-Rich Interactive Classroom*, and *Sheltered Instruction Plus* (offered to teachers of grades 4-12). Teachers in DISD will be knowledgeable of the Performance Level Descriptors for all ELL students and prepare lessons that include content and language objectives aligned to student needs. In addition, teachers will prepare lessons that target academic language and concept development and will implement all components of *Seven Steps to a Language-Rich Interactive Classroom*:

1. Language and Strategies to use when students don't know what to say
2. Speak in Complete Sentences
3. Randomize and Rotate who is called upon
4. Response Signals
5. Focus on Vocabulary to build background
6. Structured Reading Activities
7. Structured Conversations and Writing Activities

Required Summer School

TEC 29.060/Chapter 89, Sub Chapter BB: 89.1250

The TEC 29.060 requires summer school programs for ELL students who will be eligible for admission to kindergarten or first grade at the beginning of the next school year. This rule applies to ELL students currently enrolled and receiving ELL services in PK and K as well as students identified as ELL who are not currently enrolled, but will be entering K or 1st grade in the fall. Enrollment of eligible new students shall be based on budget availability, with priority services provided to currently eligible enrolled students. Commissioner's Rules, Chapter 89.1250, stipulate criteria for monitoring and evaluating implementation compliance.

Commissioner's Rule stipulates the following:

Purpose

- The purpose of the summer program shall be to provide special instruction for ELL students to prepare them to be successful in K and 1st grade.
- Instruction shall focus on language development and grade appropriate TEKS.
- The program shall address the affective, linguistic, and cognitive needs of the ELL student in accordance with Chapter 89.1210.

Establishment

- The program must be offered.
- The program shall be a bilingual program for Spanish speaking students identified as ELL and an ESL program for speakers of other languages, as per TEC 29.053.
- To be eligible for enrollment, a student must be eligible for admission to K to 1st grade at the beginning of the next school year and must be identified as LEP.

Appendices

Appendix A

Dickinson ISD

Bilingual Early Exit Transitional Model Time and Treatment

Grade Level	Reading/ELA		Math and Science	English Language Development	Specials/ Common Areas
	English	Spanish	English	English	English
Pre-Kindergarten	0%	100%	100%	Read Aloud Phonics Interactive Writing	100%
Kindergarten Fall	0%	100%	100%	Read Aloud Phonics Interactive Writing	100%
Kindergarten Spring	25%	75%	100%	Read Aloud Phonics Interactive Writing	100%
First Grade Fall	25%	75% *1	100%	Read Aloud Phonics Interactive Writing	100%
First Grade Spring	50%	50% *1	100%	Read Aloud Phonics Interactive Writing	100%
Second Grade Fall	50%	50% *1, *3	100%	Read Aloud Phonics Interactive Writing	100%
Second Grade Spring	80%	20% *1, *3	100%	Read Aloud Phonics Interactive Writing	100%
Third Grade Fall	80%	20% *1	100%	Read Aloud Interactive Writing	100%
Third Grade Spring	100% Majority take STAAR English	0% *2	100%	Read Aloud Interactive Writing	100%
Fourth Grade	100% All take STAAR English	0% *2, *4	100%	Read Aloud Interactive Writing	100%
Fifth Grade	100% All take STAAR English	0% *2, *4	100%	Read Aloud Interactive Writing	100%
Sixth Grade	100% All take STAAR English	0% *2, *4	100%	Read Aloud Interactive Writing	100%

*1 – Students passing in Spanish will receive 100% English instruction

*2 – Spanish for newcomers only

*3 – Previous bilingual students not on grade level will receive Reading/ELA instruction in Spanish

*4 – Some students should begin to transition into ESL

After four successful years in the Bilingual/ESL program, many students entering the program in Pre-K should be ready to exit the program by the end of second grade.

Flowchart for the LPAC Process

Appendix C

LPAC Procedures at a Glance		
LPAC Committee Main Functions and Responsibilities		
LPAC Membership		Ensuring Academic Success for LEP Students
<ul style="list-style-type: none"> Must be formed at beginning of academic year All members must be trained every academic year Must include the following members: <ul style="list-style-type: none"> Administrator Bilingual Teacher OR ESL Teacher Parent of a LEP Student (not employed by DISD) 		BOY Initial/Placement
		<ul style="list-style-type: none"> Ensure all initial assessments are given (W/M, ITBS) as required Review data on all ELLs Use data to make appropriate placement recommendations Spanish-speaking ELLs must be offered Bilingual Program Placement (elementary) Obtain parent permission or denial letter (signed and dated) Document all decisions in eSTAR for LPAC and place required copies in LPAC (BLUE) Folders
		MOY Review/Assessment
		<ul style="list-style-type: none"> Review/LPAC all ELLs Review progress of <i>monitored</i> students (M1 and M2) & determine interventions Determine exemptions from STAAR Determine form of spring assessment and/or <i>language</i> of spring assessment Determine linguistic accommodations
LPAC Committee Meetings		EOY Review
<p>All members must be present when making academic decisions such as:</p> <ul style="list-style-type: none"> Initial identification/placement Spring Assessment, EOY LPAC Promotion recommendation to GPC (Grade Placement Committee) LPAC Representative must serve as advocate for ELLs at ARD meetings Exit/Reclassification (at EOY) Comply with the critical 4-week (20 day) identification/placement requirement <p>Refer to Documentation Protocol to verify accuracy of LEP data in eSTAR.</p>		<ul style="list-style-type: none"> Review all data and determine EXIT qualification <p><u>If student meets EXIT Criteria:</u></p> <ul style="list-style-type: none"> Notify parents and obtain EXIT Letter (sign and dated) Assign All-English placement for next year Monitor progress for 2 years Document all decisions in eSTAR and in blue ELL Folder (as required) <p><u>If student is still LEP:</u></p> <ul style="list-style-type: none"> Assign program for next year Determine ESL Level for next year Document all decisions in eSTAR and in blue ELL Folder (as required)
Documentation		
All eSTAR documentation must agree with documentation from ELL Folder (Blue). Please see Documentation Protocols for specific instructions on electronic vs. paper documents required.		
<p>The new STAAR assessments require LPAC committees and members to be well-versed in the demands of the new assessments and the rules governing the assessment of LEP students. Careful documentation is critical to decisions regarding exceptions, accommodations and assessment forms.</p>		

Appendix D

Name: _____

ELL INSTRUCTIONAL ACCOMMODATIONS

Beginning of Year (BOY)

Date: ____/____/____

- ☐ peer and native language support
- ☐ gestures for added emphasis
- ☐ simple conversations (words/phrases)
- ☐ visuals and/or verbal cues to reinforce spoken or written words
- ☐ pre-teach vocabulary
- ☐ short sentences and single words
- ☐ provide phrases or simple sentence frames
- ☐ rephrase, repeat, or slow down
- ☐ wait time
- ☐ extra time for complex material and/or assignments
- ☐ non-participation in simple conversations
- ☐ word bank of key vocabulary
- ☐ model pronunciation
- ☐ tiered sentence stems
- ☐ organize reading in chunks
- ☐ adapted text(s)
- ☐ clarification of word(s) or phrase(s)
- ☐ oral translation
- ☐ bilingual dictionary or glossary
- ☐ clarify directions
- ☐ translate word(s), phrase(s), or sentence(s)
- ☐ read and model think aloud
- ☐ drawing or pictorial representation
- ☐ writing on familiar, concrete topics
- ☐ scaffold writing assignments

Middle of Year (MOY)

Date: ____/____/____

- ☐ peer and native language support
- ☐ gestures for added emphasis
- ☐ simple conversations (words/phrases)
- ☐ visuals and/or verbal cues to reinforce spoken or written words
- ☐ pre-teach vocabulary
- ☐ short sentences and single words
- ☐ provide phrases or simple sentence frames
- ☐ rephrase, repeat, or slow down
- ☐ wait time
- ☐ extra time for complex material and/or assignments
- ☐ non-participation in simple conversations
- ☐ word bank of key vocabulary
- ☐ model pronunciation
- ☐ tiered sentence stems
- ☐ organize reading in chunks
- ☐ adapted text(s)
- ☐ clarification of word(s) or phrase(s)
- ☐ oral translation
- ☐ bilingual dictionary or glossary
- ☐ clarify directions
- ☐ translate word(s), phrase(s), or sentence(s)
- ☐ read and model think aloud
- ☐ drawing or pictorial representation
- ☐ writing on familiar, concrete topics
- ☐ scaffold writing assignments

End of Year (EOY)

Date: ____/____/____

- ☐ peer and native language support
- ☐ gestures for added emphasis
- ☐ simple conversations (words/phrases)
- ☐ visuals and/or verbal cues to reinforce spoken or written words
- ☐ pre-teach vocabulary
- ☐ short sentences and single words
- ☐ provide phrases or simple sentence frames
- ☐ rephrase, repeat, or slow down
- ☐ wait time
- ☐ extra time for complex material and/or assignments
- ☐ non-participation in simple conversations
- ☐ word bank of key vocabulary
- ☐ model pronunciation
- ☐ tiered sentence stems
- ☐ organize reading in chunks
- ☐ adapted text(s)
- ☐ clarification of word(s) or phrase(s)
- ☐ oral translation
- ☐ bilingual dictionary or glossary
- ☐ clarify directions
- ☐ translate word(s), phrase(s), or sentence(s)
- ☐ read and model think aloud
- ☐ drawing or pictorial representation
- ☐ writing on familiar, concrete topics
- ☐ scaffold writing assignments

Campus: _____

Grade: _____

Academic Year: _____

Prior Year TELPAS:

L	<input type="checkbox"/> B	<input type="checkbox"/> I	<input type="checkbox"/> A	<input type="checkbox"/> AH
S	<input type="checkbox"/> B	<input type="checkbox"/> I	<input type="checkbox"/> A	<input type="checkbox"/> AH
R	<input type="checkbox"/> B	<input type="checkbox"/> I	<input type="checkbox"/> A	<input type="checkbox"/> AH
W	<input type="checkbox"/> B	<input type="checkbox"/> I	<input type="checkbox"/> A	<input type="checkbox"/> AH

Student History Worksheet

Student Name: _____

Initial Date of Enrollment in U.S. Schools: _____

Student ID: _____

Date Identified as LEP: _____

		Schooling Outside U.S.			Schooling in U.S.					
School Year	Grade	Where	All or Partial School Year? (A,P)	Total Time Enrolled If Partial (NS = No schooling)	Where	All or Partial School Year? (A,P)	Program Participation	School Year of Enrollment in U.S.* <small>(Designated LPAC member to sign and date each year)</small>	TELPAS Reading Rating	Test Decision

*If first school year of enrollment in U.S., indicate whether enrolled in first or second semester

- This form can help
- keep track of a student’s LEP status, program participation, years in U.S. schools, and TELPAS reading rating;
 - monitor extensive absences of schooling outside the

- U.S. and the schooling patterns of students who move in and out of the U.S.; and
- summarize a student’s test history.

Appendix E

COMPLETED SAMPLE

KEEP IN PERMANENT RECORD FILE

Student History Worksheet

Student Name: Rosa García

Initial Date of enrollment in U.S. Schools: Jan. 5, 2016

Student ID: 999-99-999

Date Identified as LEP: Jan. 12, 2016

*If first school year of enrollment in U.S., indicate whether enrolled in first or second semester

This form can help

- keep track of a student's LEP status, program participation, years in U.S. schools, and TELPAS reading rating;
- monitor extensive absences of schooling outside the

		Schooling Outside U.S.			Schooling in U.S.					
School Year	Grade	Where	All or Partial School Year? (A,P)	Total Time Enrolled If Partial (NS = No schooling)	Where	All or Partial School Year? (A,P)	Program Participation	School Year of Enrollment in U.S.* (Designated LPAC member to sign and date each year)	TELPAS Reading Rating	Test Decision
11-12	7	Mexico	P	Sep-Dec	Johnson MS Example ISD, TX	P	ESL	1 st School Year (Enrolled in 2 nd Semester) <i>Joe R. Smith</i> 1/12/12	Beginning	STAAR: R, W STAAR L: M
12-13	8				Johnson MS Example ISD, TX	A	ESL	2 nd School Year <i>Joe R. Smith</i> 1/5/13	Intermediate	STAAR: R STAAR L: M, S, SS
13-14	9				Johnson MS Example ISD, TX	A	ESL	3 rd School Year <i>Joe R. Smith</i> 1/7/13	No score yet	STAAR: R STAAR L: M, S, SS

U.S. and the schooling patterns of students who move in and out of the U.S.; and summarize a student's test history.

Appendix G

2016-2017 English Proficiency Exit Criteria Chart

At the end of the school year, a district may transfer (exit, reclassify, transition) an English language learner (ELL) out of a bilingual or ESL education program for the first time or a subsequent time if the student is able to participate equally in a regular all-English instruction program as determined by satisfactory performance in all three assessment areas below and the results of a subjective teacher evaluation.¹

For State of Texas Assessments of Academic Readiness (STAAR) English reading and English writing, the performance level for program exit is Level III (Satisfactory Academic Performance) or above.

	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11 th /12 th
Current School Year Oral = Listening & Speaking	TELPAS at Advanced High on Listening and Speaking Domains					or	Woodcock-Munoz Language Survey Revised at or above level 4 Tests 1-2 or 5-6				
English Reading ³	ITBS at 40 th Percentile or above on Reading	ITBS at 40 th Percentile or above on Reading	STAAR ³	STAAR ³	STAAR ³	STAAR ³	STAAR	STAAR ³	STAAR ^{4/3}	STAAR ^{4/3}	ITBS at 40 th Percentile or above on Reading
English Writing ³	TELPAS at Advanced High on Writing	or	Woodcock-Munoz Language Survey Revised at or above level 4 Test 4	STAAR ²	TELPAS or Woodcock-Munoz		STAAR ²	TELPAS or Woodcock-Munoz			TELPAS or Woodcock-Munoz
Subjective Teacher Evaluation	Assessments, anecdotal notes, portfolios, etc.										

¹ 19 TAC §89.1225(h)

² The 2016–2017 *List of Approved Tests for Assessment of English Language Learners* is available on the following web page: <http://tea.texas.gov/bilingual/esl/education/>

³ For STAAR, English reading and English writing refer to the grade-level tests in grades 3–8 and to the applicable end-of-course English I for grade 9, and English II for grade 10.

⁴ Exception: Texas English Language Proficiency Assessment System (TELPAS) Reading and Writing Advanced High will be used for all students with the Texas Assessment of Knowledge and Skills (TAKS) as their graduation requirement under state policy.

⁵ Includes STAAR A without linguistic accommodations.

Note: ELLs may be exited only after the end of first grade based on 19 TAC §89.1225(i).

Note: ELLs for whom the LPAC has recommended linguistic accommodations on the STAAR reading or writing test should not be considered for exit.

Appendix H

DICKINSON INDEPENDENT SCHOOL DISTRICT HOME LANGUAGE SURVEY-19TAC Chapter 89, Subchapter BB §89.1215

Encuesta de idioma que se habla en casa

BAN THAM DO NGON NGU DUNG 0 NHA-19TAC Chuang 89, Chuang phu BB §89.1215

TO BE COMPLETED BY PARENT OR GUARDIAN (OR STUDENT IF GRADES 9-12): The state of Texas requires that the following information be completed for each student that enrolls for the first time in Texas public schools. This survey shall be kept in each student's permanent record folder.

DEBE SER LLENADO POR LOS PADRES/ O TUTOR: (O POR EL ESTUDIANTE SI ESTA EN LOS GRADOS 9-12): El estado de Texas requiere que la siguiente información sea llenada sobre cada estudiante que se registra por primera vez en una escuela pública en Texas. Esta encuesta se guarda en el archivo del estudiante.

BAN NAY SE DO PHU HUYNH HOC NGU OI GIAM HO (HAY HOC SINH TU LOP 9 DEN LOP 12) DIEN VAO: Tiểu bang Texas đòi hỏi rằng mỗi học sinh ghi danh lần đầu vào trong công lập Texas phải điền vào trong công Texas phải điền vào những chi tiết sau đây. Ban tham do này sẽ được giữ trong hồ sơ vĩnh viễn của mỗi học sinh.

NAME OF STUDENT (NOMBRE DEL ESTUDIANTE) (TEN HOC SINH)	STUDENT ID# (#ID) (SO THE CUA HOC SINH)
ADDRESS (DIRECCION) (D'A Chi)	TELEPHONE # (TELEFONO) (SO DIEN THOAI)
CAMPUS (ESCUELA) (TRUONG)	

1. What language is spoken in your home most of the time?

(¿En su casa que idioma se habla la mayoría del tiempo?)

(Gia dinh quy vi thuong hay noi bang ngon ngu gi nhieu nhat?)

2. What language does your child (do you) speak most of the time?

(¿Que idioma habla su hijo/a (usted) la mayoría del tiempo?)

(Con em quy vi (quy vi) thuong hay noi bang ngon ngu gi nhieu nhat?)

Signature of Parent/Guardian
(Firma del Padre/ o Tutor)
(Chu Ky cua Phu) Huynh/Giam Ho)

Date
(Fecha)
(Ngay)

Signature of Student if Grades (9-12)
(Firma del estudiante si esta en los grados 9-12)
(Chu Ky cua Hoc Sinh tu Lop 9 den Lop 12)

Date
(Fecha)
(Ngay)

Appendix I

DOCUMENTATION PROTOCOL: New DISD Students new to Bilingual/ESL Program

	√	Documents	ELL Folder	eSTAR
19	<input type="checkbox"/>	<ul style="list-style-type: none"> o eSTAR Scan Coversheet 	X	
18	<input type="checkbox"/>	Monitoring Information: <ul style="list-style-type: none"> o Documentation for 2 years o 4 year plan (High School) o PGP for LEP Students 		X
17	<input type="checkbox"/>	Parent Permission		X
16	<input type="checkbox"/>	Notification of Exit		X
15	<input type="checkbox"/>	TELPAS Individual Student Profile		X
14	<input type="checkbox"/>	Results: Norm-Referenced Standardized Achievement Tests(s) (Grades 1-2 and 11-12)		X
13	<input type="checkbox"/>	Results: EOY Oral Language Proficiency Test (OLPT) English		X
12	<input type="checkbox"/>	STAAR Decision Forms		X
11	<input type="checkbox"/>	Special Education Alternative Exit Criteria Documentation for dually identified students		X
10	<input type="checkbox"/>	ELL Instructional Accommodation Checklist		X
9	<input type="checkbox"/>	Summer School Notification (Pre K and K)	X	X
8	<input type="checkbox"/>	Parent Response: Permission (same date as program placement) or denial	X	X
7	<input type="checkbox"/>	Notification of Placement	X	X
6	<input type="checkbox"/>	LPAC Initial Placement/Recommendation	X	X
5	<input type="checkbox"/>	Results: ITBS (2-12)	X	X
4	<input type="checkbox"/>	Results: Initial Oral Language Proficiency Test (OLPT) English and Spanish	X	X
3	<input type="checkbox"/>	Asylee Refugee Form if applicable	X	X
2	<input type="checkbox"/>	Student History Worksheet	X	X
1	<input type="checkbox"/>	Home Language Survey (SCANNED to eSTAR)	X	X

NEW Documentation
ENTERED into eSTAR)

Initial Documentation
(Entered in eSTAR)

Appendix J

DOCUMENTATION PROTOCOL: Current DISD ELL Students

	✓	Documentation Protocol	ELL Folder	eSTAR
19	<input type="checkbox"/>	<ul style="list-style-type: none"> o eSTAR Scan Coversheet 	X	
18	<input type="checkbox"/>	Monitoring Information: <ul style="list-style-type: none"> o Documentation for 2 years o 4 year plan (High School) o PGP for LEP Students 	X	X
17	<input type="checkbox"/>	Parent Permission	X	X
16	<input type="checkbox"/>	Notification of Exit	X	X
15	<input type="checkbox"/>	TELPAS Individual Student Profile	X	X
14	<input type="checkbox"/>	Results: Norm-Referenced Standardized Achievement Tests(s) (Grades 1-2 and 11-12)	X	X
13	<input type="checkbox"/>	Results: EOY Oral Language Proficiency Test (OLPT) English	X	X
12	<input type="checkbox"/>	STAAR Decision Forms	X	X
11	<input type="checkbox"/>	Special Education Alternative Exit Criteria Documentation for dually identified students	X	X
10	<input type="checkbox"/>	ELL Instructional Accommodation Checklist	X	X
9	<input type="checkbox"/>	Summer School Notification (Pre K and K)	X	X
8	<input type="checkbox"/>	Parent Response: Permission (same date as program placement) or denial	X	X
7	<input type="checkbox"/>	Notification of Placement	X	X
6	<input type="checkbox"/>	LPAC Initial Placement/Recommendation	X	X
5	<input type="checkbox"/>	Results: ITBS (2-12)	X	X
4	<input type="checkbox"/>	Results: Initial Oral Language Proficiency Test (OLPT) English and Spanish	X	X
3	<input type="checkbox"/>	Asylee Refugee Form if applicable	X	X
2	<input type="checkbox"/>	Student History Worksheet	X	X
1	<input type="checkbox"/>	Home Language Survey	X	X

Initial Documentation
(Scan to eSTAR)

NEW Documentation
ENTERED into eSTAR)

Appendix K

DOCUMENTATION PROTOCOL: New DISD Students (Previously Identified LEP)

	√	Documents	ELL Folder	eSTAR
19	<input type="checkbox"/>	<ul style="list-style-type: none"> o eSTAR Scan Coversheet 	X	
18	<input type="checkbox"/>	Monitoring Information: <ul style="list-style-type: none"> o Documentation for 2 years o 4 year plan (High School) o PGP for LEP Students 	X	X
17	<input type="checkbox"/>	Parent Permission	X	X
16	<input type="checkbox"/>	Notification of Exit	X	X
15	<input type="checkbox"/>	TELPAS Individual Student Profile	X	X
14	<input type="checkbox"/>	Results: Norm-Referenced Standardized Achievement Tests(s) (Grades 1-2 and 11-12)	X	X
13	<input type="checkbox"/>	Results: EOY Oral Language Proficiency Test (OLPT) English	X	X
12	<input type="checkbox"/>	STAAR Decision Forms	X	X
11	<input type="checkbox"/>	Special Education Alternative Exit Criteria Documentation for dually identified students	X	X
10	<input type="checkbox"/>	ELL Instructional Accommodation Checklist	X	X
9	<input type="checkbox"/>	Summer School Notification (Pre K and K)	X	X
8	<input type="checkbox"/>	Parent Response: Permission (same date as program placement) or denial	X	X
7	<input type="checkbox"/>	Notification of Placement	X	X
6	<input type="checkbox"/>	LPAC Initial Placement/Recommendation	X	X
5	<input type="checkbox"/>	Results: ITBS (2-12)	X	X
4	<input type="checkbox"/>	Results: Initial Oral Language Proficiency Test (OLPT) English and Spanish	X	X
3	<input type="checkbox"/>	Asylee Refugee Form if applicable	X	X
2	<input type="checkbox"/>	Student History Worksheet	X	X
1	<input type="checkbox"/>	Home Language Survey	X	X

**NEW Documentation
(ENTERED IN eSTAR)**

**Initial Documentation
(Scan to eSTAR)**