[bookmark: _GoBack]Sample Program Description: Dual Language
Dual Language/Two Way Immersion

Program Description: The Dual Language /Two Way Immersion program develops non-native English speaking students’ fluency and literacy in English and their native language. Non-native English speaking students and native English speaking students study in both languages together. Both groups of students develop literacy in both languages. The program also helps students to succeed in academic subjects. The classes count toward graduation requirements.

Instructional Goals: To meet academic achievement standards for grade promotion and to become bilingual and biliterate.

Program Components: You son/daughter will receive instruction in the areas checked:

_____	Reading and writing in English		_____	American history in English

_____	Reading and writing in native language	_____	American history in native language

_____	Specialized instruction in English (ESL)	_____	Consumer education in English

_____	Mathematics in English			_____	Consumer education in native language

_____	Mathematics in native language		_____	Health in English

_____	Science in English			_____	Health in native language

_____	Social Studies in English			_____	Driver’s Education in English

_____	Social Studies in native language		_____	Driver’s Education in native language

_____	History and culture of your country and the United States
	
Exit Procedures (Information in this section varies from district to district.)

The school offers the Dual language/Two Way Immersion program to students in grades _____. Because the program develops literacy in both English and in the native language, students remain in the program even though they have achieved fluency in English. Our districts’ expected rate of transition into the mainstream is _____ % annually.

The expected rate of graduation for high school in this program is _____ .

Special Education Services

For disabled students requiring specialized services, language instruction meets the objectives of the student’s Individualized Education Program (IEP).

Other Programs Offered at the School

· Regular instruction for students who are fluent in English. Instruction is in English at all times. Native language is not used. No English as a Second language instruction is offered. The instructional goal is to meet grade appropriate academic achievement standards for grade promotion and graduation.
· Information about any other program offered may be attached.
