The Des Moines Public Schools has provided English as a Second Language (ESL) Program for Limited English Proficient students since 1975.  In that year, the program began with 275 students, primarily from Southeast Asia.  Since then the number of Limited English-speaking students has increased annually.  


The program is now known as the English Language Learner (ELL) Program which currently serves over 6,300 students with very diverse culture and background.

The program provides students with the opportunity to reach proficiency in listening, speaking, reading, and writing English.  Students are further able to develop an understanding of American society and culture.  These goals are promoted in a respectful environment in which the students’ first languages and cultures are valued and pride is maintained in ethnic heritage.

What is English as a Second Language (ESL)?
ESL is the teaching of English to students whose first language is not English. An ESL curriculum and specific teaching strategies are used to help children acquire English language skills.  The program is now referred as the Language Instruction Education Program (LIEP). 

Goals of the Language Instruction Education Program

The primary goals of the DMPS LIEP are to:

A. English language development

Implement a high-quality language instruction education program based on scientifically-based research that will enable English learners to speak, listen, read, and write in English.

B. Academic achievement

Provide a high-quality language instruction education program designed to overcome language barriers that might limit English learners’ access to challenging State academic content and achievement standards. 

C. Cross-cultural goals

Ensure that LEP parents and guardians have meaningful access to district- and school-related information.
The program addresses its goals through several approaches. These various program components have been designed according to each student’s age and level of English language proficiency and in keeping with recommended best practices through organizing multiple levels of instruction for diverse English learners. The ELL program implements specific teaching strategies and utilizes native language support if possible.

The overall goal of the program is to help students function independently in the mainstream educational setting. When students have attained this proficiency level, they are exited from the program. The following criteria are considered for exiting students from the LIEP program:
A. Achieve the required score for proficiency on ELPA21

B. Score proficient on district-wide and state-wide assessments in Reading and Math
C. Meet both of the above criteria in the same school year
Who Are the ELL Staff?

Bilingual community outreach workers provide a link between the first and second languages for students acquiring English. They are also available to provide support for staff and the students' families. Forty-three native language outreach workers representing more than 14 major language groups work in the schools where the ELL programs are located. Bilingual community outreach workers also provide the students with positive role models and assist the students on their path toward academic success.   

All ELL teachers possess a valid Iowa teaching license and have endorsement 104 (K-12 ESL). They provide a rich curriculum of study for all English language learners, using specific strategies to help students acquire English language skills.  
Who are the English Language Learners?

English Language Learners represent almost 100 language groups and dialects in the ELL program.
Approximately 60 percent (%) of the students currently served were born outside of the United States and have been in here less than four years. The major language groups served are: Arabic, Bosnian, Burmese (Myanmar), Chin (Myanmar), Dinka (Sudan), Karen (Myanmar), Karenni (Myanmar), Kunama (Eritrea), Lao, Nepali (Bhutan), Nuer (Sudan), Rundi, Somali, Swahili, Spanish, and Vietnamese.  

How are students placed in ELL classes? 

When a student who is limited in English language proficiency enroll, he/she is assessed for language ability and the evaluation for placement is also based on age, maturity, prior education, and skills in their native languages.

The process for entry into the program includes the following steps:

1. 
Referrals are made from school principals, teachers, consultant staff, parents, sponsors and community agencies, or the students are identified by the Home Language Survey as coming from a home where the home language is not English. The Home Language Survey is part of the enrollment process for all students.

2. 
Academic and language assessments are conducted to determine if students meet the entry criteria. 

3. 
Parents are notified concerning placement arrangements for ELL service.

4. 
The building office manager at the receiving school finalizes registration for the student.

What are the Entry Criteria?

When students are referred for placement in the ELL program, the following criteria are considered:

•    
Low level of English Language Proficiency as measured on the Tennessee English Language Placement Assessment

•  
Math and Reading skills below grade level 

•  
Content area achievement (grades of C or lower)

•  
Parental request

What amount of time do students spend in the ELL program each day?
The amount of time students spend in an ELL program each day depends on the students’ level of English proficiency, the grade level, class performance, and the prior educational background of the students.  Students are scheduled for at least one period of ELL per day. While students are receiving ELL service, they participate in mainstream classes such as: math, music, art and physical education.  As their English language skills improve, they will participate in other classes.

Usually the programming for ELL in secondary level would be as follows:

	Newcomers with no prior or little education in 1st  language 
	· Full-time at the Intensive English Language Center

	Newcomers with education and no English skills
	· 2 blocks daily with sheltered classes in math or/and science

	Students with level 2 or 3 on the English language proficiency
	· 1 block with sheltered classes in math or/and science

	Students with level 4 or higher on the English language proficiency


	· 1 block daily 

	Exit students
	· Monitored


ELL CENTERS

Forty-four sites currently offer ELL services in the Des Moines Public Schools: 27 elementary schools, 8 middle schools, 5 high schools, 4 intensive language centers at East, Hoover High Schools, Meredith Middle School and Edmunds Elementary School.  We also offer ELL service at Scavo school.
Elementary Schools
The DMPS offers the Language Instruction Education Program to all elementary schools but Downtown and Walnut Street School.

Secondary Schools
All middle and high schools host an ELL program at their school.

ELL Placement Center
1301 2nd Avenue

Des Moines, Iowa 50314

 Phone: (515) 242-8102   Fax: (515) 242-8258

Students may be enrolled in the English Language Learner Program at the Placement Center upon arrival in Des Moines.  At the Placement Center, families can complete school registration forms.  Children are tested on their English proficiency and math.  The ELL Placement Center staff places students in the appropriate schools according to their addresses.  Families can also request information about medical clinics and other community resources. Parents or sponsors should bring the following information if available:

· Birth Certificate

· I-94 Forms (if have)

· Immunization Records

· Picture ID (if have)

· School Records
ELL Central Office

2323 Grand Avenue
Des Moines, Iowa 50312
Phone: (515) 242-7691   Fax: (515) 242-7726
For more information about the English Language Learner Program, please call 242-7691 or visit our program on the DMPS website at:

http://www.dmschools.org/departments/teaching-learning/english-language-learners/
It is the policy of the Des Moines Community School District not to illegally discriminate on the basis of race, color, national origin, sex, disability, religion, creed, age (for employment), marital status (for programs), sexual orientation, gender identity and socioeconomic status (for programs) in its educational programs and its employment practices. There is a grievance procedure for processing complaints of discrimination. If you believe you have (or your child has) been discriminated against or treated unjustly at school, please contact the Equity Coordinator, Isaiah McGee at 2323 Grand Avenue, Des Moines, IA 50312, 515-242-7662 Isaiah.mcgee@dmschools.org
[image: image1.png]


DISTRICT MISSION STATEMENT

The Des Moines Public Schools equips students

 for life by challenging each one  to achieve rigorous standards in academic, arts and career preparation.

ELL PROGRAM 

BROCHURE

FOR 

PARENTS
Revised July 2015
