Division Leadership Support Team (DLST) Meeting
The College of William and Mary - School of Education
September 16, 2013

English Language Learner Breakout Session

Did you know that…

· The World-Class Instructional and Design (WIDA) English Development Standards (ELD) Standards became Virginia’s ELD standards for ELLs in 2008?
http://www.wida.us/standards/

· There are 5 ELD standards that include the language of 1) social and instructional interaction; 2) language arts; 3) mathematics; 4) science; and 5) social studies?
· http://www.wida.us/standards/

· The ELL subgroup takes an assessment in the spring (ACCESS for ELLs) to test the students’ level of English language acquisition in which students must show an increase in language proficiency or attainment in language proficiency?
http://www.wida.us/assessment/

· Title III Coordinators have access to school and student level ACCESS reports, Title III Summary Reports, and Spring ACCESS for ELLs reports that are valuable resources?
This information can assist personnel in designing differentiated instructional lessons to meet the needs of the various English language proficiency levels of ELLs, which range from 1-5. Be sure to include Title III Coordinators in School Improvement discussions to share this information.
http://www.wida.us/standards/

· School divisions may be or have been in division level Title III improvement in the current or prior year(s)? (2013 results should be available in late September or Early October) You should consult with the Title III Coordinator to see if the school division is or has been in Title III improvement. If so, the Title III Coordinator will be able to provide the Title III improvement information that is relevant at the school level.

· If the school division is not or has never been in Title III improvement, the following steps are recommended:

· Step 1: Conduct a self-evaluation of the English language program (ELP) within the school using A Diagnostic Tool for Taking your Program’s Pulse located on the VDOE ESL Web site. This tool is meant to support administrators’ efforts to identify areas of strength and areas for improvement for their language programs and services.

· Step 2: Interpret SOL and ACCESS for ELLs data.
Note: A template is available on the VDOE ESL Web site

· [bookmark: wida_videos]Step 3: Consider how trends in data reveal opportunities for professional development and technical assistance. Consider how resources in the ESL arena can be leveraged to address those areas of opportunity.

Additional information addressing instruction and compliance is available on the VDOE ESL Web site.
http://www.doe.virginia.gov/instruction/esl/index.shtml
http://www.doe.virginia.gov/federal_programs/esea/title3/index.shtml

