UNIVERSITY OF MINNESOTA

Dual Language Immersion Education State of the States

 \circ Tara Fortune and Donna Christian - October 19, 2012 – St. Paul, MN \circ

UNIVERSITY OF MINNESOTA

Symposium Organizers

Tara Fortune

Immersion Projects Coordinator Center for Advanced Research on Language Acquisition University of Minnesota Minneapolis, MN

Donna Christian

Senior Fellow Center for Applied Linguistics Washington, D.C.

University of Minnesota

Symposium Panelists

- Lynn Fulton Archer
 - Education Specialist, World Language Immersion, Delaware Department of Education
- Peggy Feehan
 - World Language Program Consultant, Division of Curriculum Standards, Louisiana Department of Education

Rosa Molina

 Executive Director, Association of Two-way and Dual Language Education, State of California

Gregg Roberts

 World Languages & Dual Language Immersion Specialist, Utah State Office of Education

David Rogers

Executive Director, Dual Language Education of New Mexico

Kau'i (Dawn) Sang

 State Office Teacher, Hawaiian Language Immersion, Hawaiian State Department of Education

 \circ Tara Fortune and Donna Christian - October 19, 2012 – St. Paul, MN \circ

Center for Advanced CARLA

Research on Language

UNIVERSITY OF MINNESOTA

Symposium Schedule

- 10:00 a.m. Opening statement of purpose, overview of DLI program growth in U.S.
- 10:15 a.m. Panelist presentations (15 minutes each) Program growth and current DLI numbers Support rationale for DLI State-level policies in support of DLI
- Facilitated dialogue with symposium 11:45 a.m. participants and panelists
- 12:10 p.m. Summary statements, Close for lunch
- Tara Fortune and Donna Christian October 19, 2012 St. Paul, MN Ο 0

University of Minnesota

Dual Language Immersion Education

- 1. Program Definition
- 2. Philosophical Principles
- 3. Program Models and Goals
- 4. Program Growth in U.S.

UNIVERSITY OF MINNESOTA

Program Definition

Subject matter schooling in a minority language for extended periods of time

WITH

Intentional development of language and literacy skills in two languages while teaching subject knowledge through both

• Tara Fortune and Donna Christian - October 19, 2012 – St. Paul, MN •

UNIVERSITY OF MINNESOTA

Educational Philosophy

The philosophical stance that underlies dual language immersion education holds that

- language is a valuable human resource and children can acquire new languages while still developing their first;
- language acquisition is best accomplished through subject learning and with high language intensity;
- culture is a given way of doing and being in the world and children's sense of ethnic identity and self-esteem improve with culturally aware education;
- subject-matter schooling through a second, foreign, heritage or indigenous language can be cognitively, academically, linguistically enriching for all children.

UNIVERSITY OF MINNESOTA

"The Dual Language Umbrella" (Howard et al., 2007)

UNIVERSITY OF MINNESOTA

Program Goals

- High levels of *academic achievement* across all subject areas
- Interpersonal and academic language proficiency in English *and* the minority language (*additive bilingualism/biliteracy*)
- Enhanced intercultural understanding for more effective participation in the global community

[•] Tara Fortune and Donna Christian - October 19, 2012 – St. Paul, MN •

UNIVERSITY OF MINNESOTA

State Leaders in USA

 \circ Tara Fortune and Donna Christian - October 19, 2012 – St. Paul, MN \circ

UNIVERSITY OF MINNESOTA

Growth: One-way WL

Source: Center for Applied Linguistics. (2011). Directory of foreign language immersion programs in U.S. schools. Retrieved October 18, 2012, from http://www.cal.org/resources/immersion/.

0

 \bigcirc

UNIVERSITY OF MINNESOTA

Growth: One-way WL

Source: Center for Applied Linguistics. (2011). Directory of foreign language immersion programs in U.S. schools. Retrieved October 18, 2012, from http://www.cal.org/resources/immersion/.

Source: Center for Applied Linguistics. (2011). Directory of foreign language immersion programs in U.S. schools. Retrieved October 18, 2012, from http://www.cal.org/resources/immersion/.

UNIVERSITY OF MINNESOTA Growth: Two-way Bilingual

Source: Center for Applied Linguistics. (2012). Directory of Two-Way Bilingual Immersion Programs in the U.S. Retrieved from http://www.cal.org/twi/director.

First Year of Program Implementation

Two-way

University of Minnesota

Languages of Instruction

Source: Center for Applied Linguistics. (2012). Directory of Two-Way Bilingual Immersion Programs in the U.S. Retrieved from http://www.cal.org/twi/director.

Number of Schools Languages Spanish/English 387 Chinese/English 12 French/English 6 Korean/English 6 Japanese/English 6 German/English 2 Italian/English Total # of TWI 420

UNIVERSITY OF MINNESOTA

Growth: Indigenous

	One-Way Programs	Two-Way Programs	Districts	States
Chinook (2006)	1		1	1 (OR)
Cherokee	2		2	2 (OK, NC)
Diné (Navajo) (1986)	1	2	3	1 (AZ)
Hawaiian (1984)	26		23 HPS; 3 indep	1 (HI)
Dakota Ojibwe (2000)	2 7		3	3 (MI;MN;WI)
Yup'ik (1995)	2		1	1 (AK)

Sources: http://www.cal.org/resources/immersion/ http://www.cal.org/twi/directory _

UNIVERSITY OF MINNESOTA

Growth: USA

	Programs	Districts	States	Languages
One-Way (WL) [as of Oct 2012]	531	83+	37+	22
Two-Way (TWI) [as of Oct 2012]	415	227	31+	8
Indigenous (Revitalization)	43+]]+	9+	6+

<u>Sources: http://www.cal.org/resources/immersion/</u> <u>http://www.cal.org/twi/directory</u>

UNIVERSITY OF MINNESOTA

Delaware

 $_{\odot}$ Immersion 2012 Invited Symposium Fortune, T., & Christian, D.

October 19, 2012 O

University of Minnesota

<u>http://www.youtube.com/watch?v=L--y6Vtj_sg</u>

 $_{\odot}$ Immersion 2012 Invited Symposium Fortune, T., & Christian, D.

October 19, 2012 O

UNIVERSITY OF MINNESOTA

Program Overview

- One-way and two-way programs
- Mandarin and Spanish offerings
- 50:50 Program Model

Center for Advanced Research on Language

UNIVERSITY OF MINNESOTA

Program Overview

Delaware World Language Immersion

Immersion 2012 Invited Symposium Fortune, T., & Christian, D.

October 19, 2012 O

University of Minnesota

Supporting Rationale

- Economic climate of the state
- Business-friendly environment
- "Delaware's place in the world and the world's place in Delaware"
- Economic advantages for students
- Increased focus on rigor in education

0 0 0 0 0 0 0 0 0

- \$1.9 million yearly funding allocation
- Early successes in established programs

University of Minnesota

Policy Support

- Governor's World Language Expansion Initiative (2011)
- World Language Immersion Team
- Physical size of the state

 $\circ \circ \circ \circ \circ \circ \circ \circ \circ \circ$

- Physical size of the state
- Education Initiatives
- Nature of "Middle School"
- Teacher Pool

UNIVERSITY OF MINNESOTA

Immersion 2012 Invited Symposium
 Fortune, T., & Christian, D.

October 19, 2012 O

UNIVERSITY OF MINNESOTA

Program Overview

- One-way programs
- French English Chinese
- Total, 60:40

University of Minnesota

Supporting Rationale

- Multilingual since its "founding"
- French and all other languages banned in 1921
- Resurgence of pride in 1968
- Calcasieu Parish
- Grassroots Movement
- French Immersion Successes Spanish Chinese
- Lafayette Parish Task Force

University of Minnesota

Policy Support

- Restructuring of CODOFIL
- Escadrille Louisiane
- \$20,000 for each foreign teacher & Escadrille
- State-Certified Immersion Schools
- Louisiana Renaissance Grants
- Strong Legislative Support
- World Language Teaching Certificates
- International Involvement
- French Louisiana Authors
- Governor's Cuts

UNIVERSITY OF MINNESOTA

California

Immersion 2012 Invited Symposium
 Fortune, T., & Christian, D.

October 19, 2012 O

UNIVERSITY OF MINNESOTA

California Two-Way Bilingual Immersion and Dual Language Programs

Rosa G. Molina Executive Director Association of Two-Way & Dual Language Education ATDLE

 Immersion 2012 Invited Symposium Fortune, T., & Christian, D.

October 19, 2012 O

UNIVERSITY OF MINNESOTA

CA 2011-12 Data

- Former CDE Consultant Michele Espinosa-Anberg joined ATDLE (formerly Two-Way CABE) in an effort to update the California Directory of Two-Way & Dual Language Programs for the California Department of Education in 2011.
- The reporting programs had to answer a few questions in order to be included: describe the type of program in terms of language breakdowns, the demographics of the students they served, years in operation, target language, grade levels in operation, funding sources, Free & Red count, special recognitions or awards.

UNIVERSITY OF MINNESOTA

Two-Way Bilingual Immersion Programs

- Combine two different language groups in a linguistically balanced classroom setting so that students can cross-learn the language from each other. Almost 95% of the programs in California are Two-Way Bilingual Immersion Programs
- One-Way or Immersion programs exist through World Language programs in districts or as private schools.
- 4 of the 5 original TWBI programs are still fully operational and have graduated many cohorts of students from high school/college.

UNIVERSITY OF MINNESOTA

California School Programs

- Many districts focus on TWBI as an educational option to serve English Learners!
- Some low-performing districts are using this model for Turn Around and Program Improvement purposes to stem off the loss of high-achieving students and provide a well-organized program design for English and Native-speaking students.

CARLA Acquisition

UNIVERSITY OF MINNESOTA

Center for Advanced Research on Language

California **Two-Way Programs**

Two-Way Programs:

- o 48/58 Counties have Two-Way Programs
- o School Districts
- Charter Programs
- Elementary Ο
- o Middle School
- o K-8's
- High School Program

UNIVERSITY OF MINNESOTA

Number of Programs by Level

- 251 Programs self-reported to the CDE
- 30 additional programs identified (phone inquiries)
- 221 Elementary Programs
- 52 Middle Schools
- 8 High School Programs
- Total 281 Programs in California

UNIVERSITY OF MINNESOTA

Program Design

UNIVERSITY OF MINNESOTA

New Mexico

Immersion 2012 Invited Symposium
 Fortune, T., & Christian, D.

University of Minnesota

Who Participates in DLE in NM?

• Students/Families – Who do we serve?

o New Mexico: First Minority/Majority State

- o 71% of Student Population are Students of Color (Hispanic, Native American, African American, etc)
- o Large English Learner (EL) population.
 - Immigrant: 1/5
 - Heritage: 4/5
- Participants in DLE: Native English/Non-PHLOTE: 1/4

Who Participates in DLE in NM?

- Languages
 - o Spanish

o Navajo, Zuni, Apache, Keres, Tiwa, Tewa, Towa,

• Program Models

Two-Way and One-Way Programs

o 50:50, 90:10 and Dangerous Variations

1995 – 8 programs, 2012 – 115 programs (50-60 well designed and implemented - unofficial

DLE Support Rationale

- Three Motivations
 - o Global Workforce
 - Revitalization and Preservation of Heritage Language and Culture
 - $_{\odot}\,$ Closing the Achievement Gap
- Policy of Tolerance
 - District Administrators, Board of Education, Public Education Department
- Policy Makers Politicians
 - Supporters are complacent State Constitution protects
 - Challengers tie DLE to immigrant population

UNIVERSITY OF MINNESOTA

Support Factors

- Funding matches the program model implemented
 - Programs provide one, two or three hours of Alternative Language Services
 - The more hours they provide (combined with what students qualify to received) the more funding the school district receives
 - Each student participating in a DLE generates 3 hrs of funding (~1200.00), irregardless of whether they are LEP or FEP>

UNIVERSITY OF MINNESOTA

Support Factors

• Policy of Tolerance

 District Admins, Board of Education, Public Education Department

- Policy Makers Politicians
 - Supporters are complacent State Constitution protects
 - Challengers tie DLE to immigrant population

Center for Advanced Research on Language

UNIVERSITY OF MINNESOTA

Utah

IMMERSION

Providing a world of opportunities for students.

Immersion 2012 Invited Symposium
 Fortune, T., & Christian, D.

UTAH DUAL LANGUAGE IMMERSION *Providing a world of opportunities for students.*

UNIVERSITY OF MINNESOTA

Utah Senate Bill 41 (2008) 50/50 Dual Language Immersion Program

UTAH DUAL LANGUAGE IMMERSION *Providing a world of opportunities for students.*

Accomplishments

- State DLI Support Team
- Teacher Credentials DLI endorsement
- New Student Course Codes
- Curriculum Development in Target Lang.
- Professional Development (AUDII)
- Student Proficiency Targets
- Student Proficiency Reports (SPR)
- Parent/Student/Teacher Conference

UNIVERSITY OF MINNESOTA

• 77 State Supported Programs

2012-13 School Year:

40 Spanish Programs

(18 two-way, 20 one-way, 2 secondary)

- 25 Chinese Programs
- 10 French Programs
- 2 Portuguese Programs

• Over 14,000 Students!

 $_{\odot}$ Immersion 2012 Invited Symposium Fortune, T., & Christian, D.

Utah Dual Language Immersion Programs

UTAH DUAL LANGUAGE IMMERSION *Providing a world of opportunities for students.*

Challenges

- Teacher Recruitment (MOUs)
- Teacher Professional Development
- Curriculum Development in Target Lang.
- Target Language Assessment
- Secondary Program
- Rapid Growth
- Competing Agendas
- Educational Establishment

UNIVERSITY OF MINNESOTA

Hawai'i

Immersion 2012 Invited Symposium
 Fortune, T., & Christian, D.

University of Minnesota

Program Overview

Ka Papahana Kaiapuni

Hawaiian Language Indigenous Immersion Education

- Various contexts including:
 - 2 DOE K-12 Campuses (English as a Content Area)
 - 6 DOE K-6 Program in Mainstream Campuses
 - 2 DOE 7-8 Program in Mainstream Campuses
 - 2 DOE 7-12 Program in Mainstream Campuses
 - 3 DOE 9-12 Program in Mainstream Campuses
 - 6 Charter HLI Schools (One Charter in Mainstream Campus)

HLIP Growth

 $_{\odot}$ Immersion 2012 Invited Symposium Fortune, T., & Christian, D.

HLIP Growth

University of Minnesota

Supporting Rationale

Factors Fueling Program Growth

- o Purposeful
 - Language revitalization
 - Self-Determined Vision & Direction
 - Program validity
- Inclusive Participation
 - Parents
 - Community
 - Schools
 - System
- Continuous Commitment

UNIVERSITY OF MINNESOTA

Policy Support

Supporting Factors

- Vision & Follow Through
- Assuming Leadership
 Roles
- o Transparency
- Active Informed Participation
- Legislation

• "Speed Bumps"

- Government Mandates
- Lack of Decision Making Power

UNIVERSITY OF MINNESOTA

Your Questions and Comments, please!

Immersion 2012 Invited Symposium
 Fortune, T., & Christian, D.

UNIVERSITY OF MINNESOTA

Danke! **¡Gracias!** Merci! Miigwech! Pidamayaye! **Ua tsaug!** 谢谢!

A Minnesota immersion thank you!