

Mayra Perez, Ed. D.
Assistant Superintendent, Educational Services
November 12, 2014

DUAL IMMERSION UPDATE

WHAT ARE THE GOALS OF A DUAL IMMERSION PROGRAMS?

Two-Way/ Dual

- ✘ Students will develop a high level of literacy in their primary language
- ✘ All students develop high levels of proficiency in a second language
- ✘ Academic performance for both groups will be at or above grade level
- ✘ All students will demonstrate positive cross-cultural attitudes and behaviors

DUAL IMMERSION MODEL

Two-Way/ Dual Immersion

- ✦ **90/10 Model** - (minority language dominant)- 90% of the instruction is provided in the minority language in the early grades with increasing amounts of English at higher grade levels (40%)

CURRICULUM

✘ SLA, McGraw- Hill	\$5,642.66
✘ Math, Pearson	\$1,932.58
✘ Science, Pearson	\$1,715.54
✘ Social Science, Pearson	\$315.54
✘ Leveled Readers	\$1,644.86
✘ Supplementary Materials	(\$850.00)
+ Library books , games, music	

PROFESSIONAL DEVELOPMENT

- ✘ BTSA Support Provider
- ✘ BTSA Workshops
- ✘ EL TOSA
- ✘ CAFE- March 2015
- ✘ OC Dual Immersion Red Carpet Tour – February 2015

DAILY SCHEDULE

- × 8:30am-9:00am Morning Routine
- × 9:00am-10:15am Spanish Language Arts
- × 10:15am-10:30am Recess
- × 10:30am-11:00am English Instruction/ ELD
- × 11:00am-11:45am Lunch
- × 11:50am-1:00pm Mathematics
- × 1:00pm-2:00pm Science, Social Studies, P.E. & Art

CLASS COMPOSITION

- ✘ Home Language is English 7 students
- ✘ Home Language is Spanish 3 students
- ✘ English learners 4 students
- ✘ Ten students currently enrolled in the class

HOW ARE THE STUDENTS DOING?

- ✘ 90% of the students are meeting or exceeding grade level standards (letter recognition)
- ✘ 90% of the students are meeting or exceeding grade level standards (letter sounds)
- ✘ 90% of the students are reading more than 15 sight words in Spanish
- ✘ 80% of the students are meeting or exceeding grade level standards in mathematics
- ✘ Students follow two step directions in Spanish
- ✘ Beginning to decode in Spanish

THINGS TO CONSIDER FOR 2015-2016

- ✘ Combination Class K/1- based on enrollment
- ✘ Teacher Recruitment- 1st Grade
- ✘ Summer Work- Unit Development
- ✘ Observation of dual immersion program
- ✘ Ongoing professional development

QUESTIONS
