Building Language Programs

The following suggestions are being shared with schools/districts to guide their design/implementation of effective programs that support every learner using a world language, in addition to English, to engage in meaningful, intercultural communication; to understand and interpret the spoken and written language; and to present information, concepts and ideas in local and global communities.

Step 1

· Determine a language policy that reflects a shared school and community vision.
· Administer a community (school and beyond) language survey to determine available partners and resources.

· Become familiar with the benchmarks of the Kentucky Standards for World Language Proficiency.
· Recognize and promote students’ language proficiency gained outside of the traditional classroom, (i.e., heritage language speakers, study abroad, language camps, home instruction, individual study).
Step 2

Create a backwards design plan to establish school language proficiency targets. This would entail communication among levels within the district and include an assessment plan, learning opportunities and instructional options.

For those schools that do not have language programs, possible first steps might be to:

· Look at different school schedules. If the schedule includes a large reading block, consider shifting some of the time to world language learning, given the effects of second language learning on literacy skills. If the focus is proficiency, perhaps students don’t need to meet every day.

· Consider the integration model of teaching other content through the language, i.e., PE in Spanish, arts and humanities in French, math units in Chinese, etc.

· Investigate teacher/subject distribution. Questions to ask: Are all students receiving instruction equally across all content areas? If only some are getting World Language instruction, does this point to elitism? Does the school really need _#__ teachers, or could language teachers be acquired by redistributing other content teacher ratio?

· Consider teacher supply, including:

--partnerships to use university majors or teacher candidates for regular conversation practice in blended programs

--visiting certified teachers from Spain (KDE)

--guest certified teachers from China (i.e., WKU and UK Confucius Institutes and The College Board)

--certified Japanese teachers through the JET program

--language and culture assistants, from the embassies of Spain or France, paired with a teacher of record.
· Consider partnering with other schools.

· Consider encouraging high school dual enrollment or early college programs that will free-up teachers to teach in elementary schools.

· Consider partnering with community organizations that do or could offer intensive summer instructional programs (i.e., Crane House in Louisville, Confucius Institute in Lexington and Bowling Green, Baker Hunt Arts in Covington, Governor’s Scholars, etc.)

· Consider preliminary steps toward eventually hiring a teacher, i.e., securing language assistants from foreign embassy partners or hiring native speakers from the community to collaborate with onsite facilitators, teachers of record, or other content teachers.

· Consider using online, video, or software instructional aides/programs ALONG WITH the regular use of a native speaker or certified language teacher to insure that students can demonstrate their learning aligned to state benchmarks (i.e., interpersonal speaking and writing).

Optional Models for School World Language Programs

1) Fayette County Spanish Academy Partial Immersion model

Partial immersion is a means of acquiring a world language through content matter instruction. Elementary students spend half the day studying the regular grade-level curriculum in classes conducted in the world language. The other half of the day is conducted in English.
In elementary school half of the school day—math, science and Spanish language are taught in Spanish. The other half of the day—language arts, specials, etc. are taught in English. When this model is used in a community where at least 40% of the population speaks the foreign language, it is called a “dual immersion” program and also serves to strengthen heritage learners’ first language.

Benefits: cost effective, high proficiency, common core standards implementation, and supportive of internationalization of school district.

Requires teachers to have elementary education certification and a demonstrated advanced proficiency in the language.

• In middle school (Bryan Station Middle) there is an immersion strand, where some students continue to take math and science classes in the target language.

• In high school (Bryan Station High) an immersion strand continues for students to study physics in Spanish. Students graduate with a diploma from Kentucky and Spain.

Anticipated language proficiency outcomes:

Elementary School: A2 on the CEFR scale (Novice High/Intermediate Low)

Middle School: B1 CEFR scale (Intermediate Low-Mid)

High School: B2 CEFR scale (Intermediate Low-Mid)

2) IB model

The International Baccalaureate (IB) program is an academic option the goal of which is to educate an international community of skilled, thoughtful, compassionate, and responsible citizens who communicate at a high level in more than one language.

• In an elementary and middle school IB program, every child receives daily instruction in the target language based on the IB cross-curricular units.

• In high school the IB program requires students who opt for the IB diploma program to take four years of high levels of language courses and pass international exams.

3) P-12 Articulated teacher taught model

 This model is a traditional school-based model with language teachers in

 the elementary, middle and high school.

• In pre-school students are immersed in language activities through games, song, dance, and other hands-on activities.

• Elementary school students receive daily instruction from certified teachers:

 Grades 1 and 2: 20 minutes minimum

 Grades 3-5: 30 minutes minimum.

• In middle school students continue daily instruction from a certified teacher.

• In high school students continue to take language courses each year.

4) P-12 Articulated blended model

 This model provides traditional school-based instruction delivered by

 language teachers combined with non-traditional learning opportunities.

• In pre-school students are immersed in hands-on language activities facilitated by a combination of one or more of the following: teacher, paraprofessional, video program, software, and online program.

• In elementary school students are provided daily language learning opportunities in a variety of ways, i.e., direct instruction, video- or computer-based instruction, and learning centers.

• In middle school students are provided regular learning opportunities in a variety of ways, i.e., direct instruction, video- or computer-based instruction, and learning centers. Some students may take online language courses. All students will have opportunities to participate, for example, on projects with internationally-based peers.

• In high school students are provided regular learning opportunities in a variety of ways, i.e., direct instruction, video- or computer-based programs, and online courses.

5) Primary: Literacy Center
Using the literacy block, one of the literacy centers is devoted to learning a world language through technology. A Spanish example might be viewing Arte Y Mas and participating in video-based activities. The teacher of record would be required to have some training in understanding and monitoring the program’s use, ideally with a native speaking parent or community volunteer. Student-friendly learning targets would be provided to students daily and the teacher would help students learn to provide evidence of achieving the target (LinguaFolio), thus beginning the student’s training for autonomous learning.

 Intermediate: Language facilitator

A native speaker or highly qualified teacher acts as language facilitator. (Parent, heritage community member, shared teacher, distance learning teacher, etc.) Students are provided opportunities for regular language interaction with the language facilitator, partner class in the target country, SKYPE partners/speakers, etc. During intermediate grades a language facilitator could provide the necessary spoken and written language interaction to support a continuing technology-based learning approach. Content-based distance learning programs like those produced by South Carolina Educational Television could form the curriculum. Students would continue to provide evidence of meeting learning targets through LinguaFolio, and at the end of 5th grade, they would be assessed by NOELLA (National Online Early Language Learning Assessment.

 Middle: Language Teacher

A highly qualified teacher would: a) provide daily instruction in, and formative and summative assessment of, the language or b) facilitate, monitor and assess learning that is achieved through blended or hybrid instruction. Students who have not met the Novice High precollege curriculum requirement for world language proficiency would take the STAMP test or similar at the end of middle school. All students who meet the requirement could, in high school: a) continue study of the language to build greater proficiency, b) develop a language maintenance plan to be monitored by a language teacher or coach, or c) begin study of a different language.

 High: Language Teacher and/or Coach

A highly qualified teacher would provide instruction and assess students

a) on a daily basis, b) on a regular but not daily basis, or c) as needed through a language maintenance program for students who have demonstrated a high proficiency level.

 6) Out-of-school option or supplement

Recognition can be given at any level (elementary, middle or high school) of language learned through any type of out-of-school experience (afterschool, during summer, or on a student’s own time), i.e., language camp or academy, overseas travel, student exchange study, individual online course, personal study, dual credit course at a postsecondary institution, etc.

 7) After School Elementary Program

This model is based on Fairfax, Virginia schools’ Global Language Opportunity Benefiting All Learners (GLOBAL) program. Children are introduced to a language through a content-based curriculum that aligns language instruction with the content areas in math, science, and social studies taught during the school day. All teachers (paraprofessionals) are provided a copy of the curriculum, and attend a curriculum overview and orientation meeting prior to teaching an after school class. Annually, all teachers can attend an instructional strategies training session where teachers work collaboratively in groups using best practices for teaching and learning that emphasize relationships (building with and among students) and engagement (activities with students).
 8) Layered language model

 This model allows students to gain proficiency in multiple languages.

• In pre-school students are exposed to one or more languages through hands-on or blended activities.

• In elementary school, students receive daily direct or blended instruction in one world language.

• In middle school students continue to receive instruction in their first world language and add on a second language.

• In high school students continue to study their first and/or second world language, and may choose to add a third language.

 9) Pyramid model

This model is designed to place the greatest focus of school-based language

 learning in elementary school, with decreasing amounts of school-based

 instruction in middle and high school. Students become more autonomous

 in and responsible for their learning as in middle and high school. At these

 levels, opportunities for learning extend beyond the classroom, with the

 school’s responsibility shifting more toward facilitation and monitoring of

 student learning.

• In pre-school all students participate in hands-on language activities facilitated by a combination of one or more of the following: teacher, paraprofessional, video program, software, and online program.

• In elementary school all students are provided daily instruction from certified

teachers.

• In middle school students are provided frequent instruction from a certified

teacher who also facilitates and/or monitors learning opportunities outside the

school.

• In high school students use, build upon, and receive credits for their language

proficiency through a variety of ways, i.e., in school-based language and other

courses, dual credit courses, study abroad, independent projects, service- and

community-based learning, online courses, internships, intensive summer camps,

etc.

1

