Pre-College Curriculum, Foreign Language, and English Language Learners

Kentucky Department of Education
Q&A

Many questions have been asked concerning the ways English language learners (ELLs) may demonstrate competency in a foreign language. In order to meet the pre-college curriculum requirement students need to demonstrate a “basic-user” competency in a foreign language, that is, any language other than their native language, including English. There is no requirement for “seat time” or credits.
All Kentucky students are expected to achieve the KERA learning goals and academic expectations, one of which is Academic Expectation 2.28 Students understand and communicate in a second language. Because this expectation does not identify English as the first language, it clearly indicates that students in the KY school systems should have the opportunity to learn a second language beyond their native language.

How can students with limited English proficiency meet the foreign language requirement for admission into a state-supported post secondary education institution?
The following is excerpted from state regulation 13 KAR 2:020 regarding admission to the state-supported postsecondary education institutions in Kentucky:
(h) Effective with the fall semester 2004, an applicant shall:

1. Complete two (2) units in the same foreign language unless the applicant's local school has:

a. Diagnosed the student as having a learning disability as set forth in KRS 157.200 and 707 KAR
 1:280 or 707 KAR 1:310; and

b. Determined that the learning disability precludes the student from successfully completing a

 foreign language course; or
2. Demonstrate linguistic competence and awareness of a foreign language equivalent to two (2)

 years of high school language; or

3. Complete two (2) units of English as a second language (ESL).
For students with limited English proficiency, any language other than their native language is a considered foreign language and may meet the pre-college curriculum requirement. Students who study English as a Second Language (ESL) and are mainstreamed into regular content classes are most likely demonstrating this competency. Competency in a foreign language has not yet been defined at the state level, however standards for meeting the pre-college curriculum in any foreign language have been defined. For determining basic-user competency, the Kentucky Content for World Languages may be helpful. This document can be accessed at the following site:
http://www.education.ky.gov/KDE/Instructional+Resources/High+School/Language+Learning/Other+World+Languages/Kentucky+Framework+for+World+Language+Learning.htm

Are options available for earning credits?

For students entering a U.S. school for the first time during high school, earning credits toward graduation is a high priority. Some districts use block scheduling or enrollment in back to back ESL English classes and award students 2 credits (an English credit and a foreign language credit). This is not unlike two credits being given for an American Studies course (English and Social Studies) or a course in which the Arts and Humanities credit is earned in addition to the French or Spanish credit. It is important to note that the classes mentioned above are offered as classes and are taught by a highly qualified teacher. No credit can be given for “pull out” programs that offer support for ESL students in content classrooms.

Should Spanish speakers take Spanish classes?

Native Spanish speakers (heritage language students) should not be put into Spanish I or II classes because the content of an introductory language class does not meet the literacy needs of these students. Native Spanish speakers cannot meet the pre-college curriculum requirement by taking Spanish courses because Spanish is not their foreign language. Placement in Level III, IV and Advanced Placement Spanish classes may be beneficial to refine literary and literacy skills.

A heritage language student is a language student who lives in a home where a non-English language is regularly spoken, who speaks or at least understands the language, and who is to somewhat bilingual in that language and in English. Heritage language students need courses tailored to their specific needs, such as Spanish for Spanish speakers or Mandarin for Chinese speakers.
What are other options?
Although demonstrating competency in English and/or taking ESL classes are available options, students who wish to take an additional foreign language may do so.

What are the overall course requirements for English Language Learners (ELLs) earning a high school diploma?

Students with limited English proficiency may pursue a course of study leading to a high school diploma in one of a combination of the following ways:

· Completion of at least 22 credits as described in 703 KAR 3:305 and the Program of Studies

· Completion of 22 credits based on submission by a local board of education of an integrated, applied, interdisciplinary, or higher level course for a required course

· The alternative course must provide rigorous content and address the same academic expectations and same applicable components of 703 KAR 4:060

· For the graduating class of 2012 a technical/occupational course may also be considered as an alternative.
Resources

Kentucky Valid Course List:

http://education.ky.gov/KDE/Instructional+Resources/Curriculum+Documents+and+Resources/Kentucky+Valid+Course+List.htm

Kentucky Content for World Language Proficiency:

http://www.education.ky.gov/KDE/Instructional+Resources/High+School/Language+Learning/Other+World+Languages/Kentucky+Framework+for+World+Language+Learning.htm
Hancock, Z. Heritage Spanish Speakers’ Language Learning Strategies. University of

Maryland, College Park. In Center for Applied Linguistics (CAL) Digest, October 2002.
http://www.cal.org/resources/digest/0206hancock.html
Peyton, J, Lewelling, V & Winke, P. Spanish for Spanish Speakers: Developing Dual

Language Proficiency. ERIC Clearinghouse on Languages and Linguistics. December 2001.
http://www.cal.org/resources/digest/spanish_native.html
September 2008

1

