

Structured English Immersion Program: Optimizing Learning Gains in the Secondary Classroom

The School District of
Palm Beach County

Diana Williams, ESOL Manager

Kimberly Thomasson, Instructional Specialist

Celebrate Our Rising Stars Summit VI
“Preparing ELLs to Succeed in the 21st Century”

- **185 Schools**
- **37 Charter Schools**
- **171,713 Students**
- **24,153 English Language Learners**
- **142 Languages & Dialects**
- **182 Countries & Territories**

Top Languages Spoken in Palm Beach County

Celebrate Our Rising Stars Summit VI
"Preparing ELLs to Succeed in the 21st Century"

Data from September 4, 2007

**MATRIX OF FLORIDA'S PROGRAMS AND INSTRUCTIONAL MODELS
FOR ENGLISH LANGUAGE LEARNERS**

Program ¹	Instructional Focus
REQUIRED	
English for Speakers of Other Languages (ESOL)	Use of ESOL Instructional strategies to make instruction comprehensible.
OPTIONAL (In addition to ESOL)	
Home Language/Bilingual Education	Use of home/native language instruction to make instruction comprehensible
Newcomer <i>(Specific equal access provisions are Required with his program)</i>	Use of either ESOL or home/native language instruction to make instruction comprehensible

Instructional Model/Approach ²	Academic Content	Language Instruction
1. Sheltered - English	English/Language Arts: Listening, Speaking,	
2. Sheltered - Core/Basic Subject Areas	Social Studies, Computer Literacy	
3. Mainstream English	English/Language Arts: Listening, Speaking, Reading & Writing ³	
4. Mainstream - Core/Basic Subject Areas	Mathematics, Science, Social Studies, Computer Literacy	
5. One-Way Developmental Bilingual Education	English/Language Arts: Listening, Speaking, Reading & Writing, AND Mathematics, Science, Social Studies, Computer Literacy	English Language learners enroll
6. Dual Language (Two-way Developmental Bilingual Education)	English/Language Arts: Listening, Speaking, Reading & Writing, AND Social Studies, Computer Literacy	English Language learners enroll

Palm Beach County School District ELL Plan
Funded ESOL
Instructional Models

Academic Sheltered Instruction
Collaborative Instruction (Elementary Only)

Two-Way Immersion (Dual Language)

¹ Denotes program approved by FDOE, regardless of instructional programs may be delivered, based on student need.

	FY07	FY08	FY09
SHELTERED TEACHERS	Elementary 1 : 26 Sheltered LY Students	Elementary 1 : 26 Sheltered LY Students	Elementary 1 : 26 Sheltered LY Students
	Secondary 1 : 20 Sheltered LY Students	Secondary 1 : 20 Sheltered LY Students	Secondary 1 : 20 Sheltered LY Students
DUAL LANGUAGE TEACHERS	Elementary 1 : 18 Two-Way Immersion 1 : 40 Partial Immersion	Elementary 1 : 18 Two-Way Immersion 1 : 40 Partial Immersion	Elementary 1 : 18 Two-Way Immersion
	Secondary 1 : 20 Two-Way Immersion 1 : 40 Partial Immersion	Secondary 1 : 20 Two-Way Immersion 1 : 40 Partial Immersion	Secondary 1 : 20 Two-Way Immersion
GUIDANCE COUNSELORS	Elementary 1 : 145 LY students	Elementary 1 : 145 LY students	Elementary 1 : 145 LY students
	Secondary 1 : 100 LY Students 2 : 275 LY Students	Secondary 1 : 100 LY Students 2 : 275 LY Students	Secondary 1 : 100 LY Students
PARAPROFESSIONALS	Elementary 1 : 2.5 Sheltered Teachers	Elementary 1 : 2.5 Sheltered Teachers	Elementary 1:4 Sheltered Teachers
	Secondary 1 : 6 Sheltered Teachers	Secondary 1 : 6 Sheltered Teachers	Secondary 1 : 6 Sheltered Teachers
COMMUNITY LANGUAGE FACILITATORS	1 : 15 LY Students/Same Language 2 : 100 LY Students/Same Language	1 : 15 LY Students/Same Language 2 : 100 LY Students/Same Language	1 : 15 LY Students/Same Language

The Department of Multicultural
Education provides
PROFESSIONAL DEVELOPMENT on...

- Implementation of Vocabulary Logs to increase ELL vocabulary acquisition
- Effective use of "Academic Language" in the classroom
- Effective implementation of rotational model for ELLs

Balanced Rotational Instruction Model

90 minute example – **LITERACY** (Reading & Writing)

20 minutes —→ Four 15 minute rotations —→ 10 minutes

Times can be adjusted to accommodate scheduling needs

Balanced Rotational Instruction Model

90 minute example – **SCIENCE**

20 minutes —> Four 15 minute rotations —> 10 minutes

Times can be adjusted to accommodate scheduling needs

Balanced Rotational Instruction Model

90 minute example – **SOCIAL STUDIES**

Times can be adjusted to accommodate scheduling needs

Balanced Rotational Instruction Model

90 minute example – **MATH**

20 minutes —→ Four 15 minute rotations —→ 10 minutes

Times can be adjusted to accommodate scheduling needs

The Department of Multicultural
Education provides
PROFESSIONAL DEVELOPMENT on...

- Effective use of “manipulatives” for ELLs
- Effective use of Student Writing/Editing Folders for improving ELL achievement on FCAT Writes +
- Effective use of adopted and supplemental materials for ELLs

Developmental Language Arts through ESOL Secondary Supplemental Materials

Celebrate Our Rising Stars Summit VI
"Preparing ELLs to Succeed in the 21st Century"

English through ESOL

Secondary Supplemental Materials

Celebrate Our Rising Stars Summit VI
"Preparing ELLs to Succeed in the 21st Century"

ESOL Science

Secondary Supplemental Materials

Celebrate Our Rising Stars Summit VI
“Preparing ELLs to Succeed in the 21st Century”

ESOL Math

Secondary Supplemental Materials

Celebrate Our Rising Stars Summit VI
“Preparing ELLs to Succeed in the 21st Century”

ESOL Social Studies

Secondary Supplemental Materials

Celebrate Our Rising Stars Summit VI
“Preparing ELLs to Succeed in the 21st Century”

Boynton Beach

Boynton Beach Community High School
Boynton Beach, FL

4975 Park Ridge Boulevard
Boynton Beach, FL 33426-8318
(561) 752-1200

- 1428 Students
- 405 English Language Learners
- 20 Languages & Dialects
- 49 Countries & Territories

Celebrate Our Rising Stars Summit VI
“Preparing ELLs to Succeed in the 21st Century”

Watson B. Duncan Middle School

- 1170 Students
- 39 English Language Learners
- 32 Languages & Dialects
- 36 Countries & Territories