

English^{NNPS} as a
SECOND LANGUAGE

- Students
- Programs
- Supports


Presented December 2014 by:
April Vazquez


Student Overview


ESL Enrollment


ESL Student Demographics


Student Home Countries


Afghanistan

Cuba

Honduras

Iraq

Mexico

Nepal

Puerto Rico

United States


Bosnia and Herzegovina
Bulgaria
China
Colombia
Congo
Democratic Peoples
Republic of Korea
Dominican Republic
Ecuador
Egypt
El Salvador
Ethiopia
France
Gambia
Germany
Ghana
Greece

Guatemala
Guinea
Haiti
India
Iran
Italy
Jamaica
Japan
Kenya
Liberia
Malaysia
Moldova
Myanmar
Nicaragua
Pakistan
Panama
Philippines

Republic of Korea
Russian Federation
Saudi Arabia
Senegal
South Africa
Spain
Sudan
Sweden
Switzerland
Taiwan
Thailand
Togo
Turkey
United Kingdom
Vietnam
Yemen


English Language Proficiency


ESL Mission

To serve culturally and linguistically diverse students whose native language is other than English


ESL Program

Early Childhood Centers (130)

- ALL 4 ECC sites (Pre-K)

Elementary Schools (747)

- ALL 24 Elementary Schools
- Newcomer Center located at Saunders for new to country level 1 students in grades 2-5
- Dual Language Immersion (Spanish) at Palmer and Saunders (in collaboration with World Language)


ESL Program

Middle School Centers (142)

- Dozier and Gildersleeve
- English with ESL support
- ESL Resource
- ESL alternate assessment


High School Centers (205)

- Denbigh and Warwick
- ESL 1, 2, and 3 for English credit
- ESL Languages and Cultures 1- 5
(elective or World Language credit)

ESL Support: Welcome Center

- Located at Watkins ECC
- Serves as a “one stop shop” for our families:
 - ESL Registrar/Administrative Specialist assists students and their families in completing the registration process
 - ESL Assessment Specialist screens students for possible ESL Services


ESL Support: Parents as Educational Partners


- Parents attend English classes while learning about NNPS
- Students receive homework assistance and tutoring

English ^{NNPS} as a
SECOND LANGUAGE

