Supplementary Supports Inventory/Directory

Student support: ESOL Funding and Ministry Support
Design Elements
	Design Elements
	Description

	Target for support (strengths and needs)
	ESOL funding is available to schools for the provision of English language support for migrant and refugee background students with the highest English language learning needs.

The ESOL Resourcing Policy targets English language learners (ELLs) in order to equip schools and teachers to effectively meet their needs.

	Expected outcomes
	Schools apply on behalf of individual eligible students for ESOL funding to provide English language support programmes.

It is expected that they:

· accurately identify their ELLs and apply for funding accordingly

· use the funding in the most effective ways to help ELLs make accelerated progress in order to access the New Zealand Curriculum (NZC)

· design and adjust policies, procedures and programmes to reflect the needs of their ELLs

· ensure that staffing capabilities reflect the identified needs of the learners

· value and support the different languages, cultures and identities of ELLs.
Effective ESOL provision builds confidence, celebrates cultural diversity, uses the student’s first language, and engages families as well as providing specific and well-targeted English language support.

	What data is used to support access decision?
	On completing an assessment of the student’s English language skills the schools confirm their eligibility and make application through the twice-yearly funding allocation process.

 Funding eligibility:

· Students with the highest language learning needs are entitled to funding. Specific ESOL assessment criteria are used to identify these students.
· Eligible students from a migrant or refugee background generate funding for a maximum of five years (20 terms).
· New Zealand born students of migrant or refugee parents become eligible after two terms in school. They may be funded for a maximum of three years (12 terms) during the first four years of their schooling.

Differentiated funding levels reflect the more intensive provision required for students from a migrant or refugee background in their first years in New Zealand schools.
The additional level of support for those who are beginning to learn English as older learners at intermediate and secondary levels, and the challenge of providing for learning new skills across a range of curriculum areas in a new language, is acknowledged in the higher rate of funding for students from year 7 onwards.
The funding levels also reflect the more intensive support students from refugee backgrounds may require due to limited prior schooling or interruptions to their education.
Student details are entered into the Ministry’s ESOL database and student progress can be tracked through the funding programme.

	Delivery design (who, how long, interactions)
	Schools use the funding to implement support programmes (with additional staffing and resource material) that are designed to meet their particular student needs.

Effective language acquisition support includes:

· specialist ESOL programmes (ESOL option lines, group and individual withdrawals, in-class support, etc)

· qualified teachers, teacher aides, and language assistants
· bilingual support

· ESOL professional development

· appropriate learning materials and resources

· an inclusive environment that values first language and culture

· engaging families in student learning.

	How will the support contribute to classroom practice (Tier1) and school capability?
	Providing effective programmes and support involves schools and teachers identifying the specific needs of ELLs and adjusting the support to suit their learning trajectories.

This means that schools need to:

· use a range of assessments for ELLs, both standardised and specialised (for example, the English Language Learning Progressions (ELLP)) to identify their specific language learning needs

· undertake an accelerated teaching programme

· embrace culturally responsive teaching.
Teachers with expertise in ESOL and literacy leaders need to ensure that effective pedagogy for ELLs is incorporated in the school’s professional development programme for all teachers.
Teacher aides/language assistants and bilingual tutors who work with ELLs, under the guidance and supervision of co-ordinating teachers, should also have access to explicit language focused training.
Principals, senior leaders and mainstream teachers are encouraged to apply for the TESSOL Tuition Fees Scholarship.
“Distinctive skills from the TESSOL programme have made significant impact on the scope and depth of the programmes these teachers design and the way in which language learning is personalised for ELLS.” (Principal R. Limbrick, Arahoe School, 2012)

	How will the support contribute to building educationally powerful relationships with parents, whānau/family, hapu, iwi and community?
	The settlement of the migrant and refugee English language learner communities and their successful integration into mainstream education depends on the development of effective links between the school and the ELLs’ communities.

The Ministry offers support that is focused on building successful links and home-school partnerships with migrant communities. This includes:
· support for students, parents and schools from the regional Migrant and Refugee Education Coordinators in the ECP teams
· migrant parent information booklets and pamphlets in community languages (from ‘Down the Back of The Chair’ and available online)
· web based multilingual notices and forms
· home-school partnership modules available online
· English Language Learning Progressions (ELLP) modules online, including exemplars of reports to parents
· the Bilingual Assessment Service.

	Fidelity elements (small groups, one on one, timing, etc)
	Schools determine the particular structure and frequency of support, based on ELLs’ specific learning needs.

Support can be provided in a number of ways:

· On a one-to-one basis

· Timetabled classes

· Small groups

· In-class support

	How is support monitored and measured in terms of outcomes?
	School based monitoring

Schools track and monitor ELLs’ progress using a variety of standardised and specialised assessment tools.

Twice yearly ESOL assessment scores are recorded on the ESOL/AF forms. These forms then become a cumulative record of student progress.

The scores are sent in to the Migrant, Refugee and International ESOL team for funding application purposes in March and August.

Ministry monitoring

a) The scores are recorded on the ESOL database along with other information about the students (country of birth, first language etc).

b) The ESOL verification process:

ESOL verifiers from the Migrant, Refugee and International ESOL team audit individual schools approximately every three years through visits or postal/telephone verifications to confirm that:

· procedures are in place to identify eligible students and ascertain their English language learning needs

· appropriate support programmes are provided

· assessment records to support applications for funding are accurate.

c) Monitoring of related ESOL resource and professional development initiatives provides further information through:

· ESOL PLD milestones reports and meetings with PLD providers
· paraprofessional initiative milestones reports

· ELLP Online Module PD survey responses

· TESSOL Scholarships semestral reviews (by participating teachers and their principals)

· ESOL Professional Learning Communities (60 nationally) written responses and evaluation reports

· commissioned research and reports - English Language Assistants Programme (AUT), TESSOL tuition fees initiative (Auckland University), Longitudinal Refugee Research (Cognition).

	What needs to be sustained?
	The provision of support programmes and effective pedagogy for ELLs to ensure accelerated and sustained progress towards cohort achievement.

	Details on website
	English For Speakers of Other Languages

Roles and responsibilities for the support

What are the conditions for successful delivery?

	Provider
	School
	System/MoE

	Migrant, Refugee and International ESOL Team
	Effective provision for accelerating the language learning of ELLs in order to meet the demands of the NZC.
	The ESOL verification process involves checking policy/procedural documentation, auditing the ESOL Status List, and looking at ESOL/AFs, assessment data and student work samples.

Verifiers also ensure that schools are aware of ESOL resources and professional development opportunities.

Immediate responses to schools’ questions around funding and support are part of the daily work of the MRIE team.

SSI: ESOL funding & MoE support

http://nzcurriculum.tki.org.nz/System-of-support
24/07/13
1

