[bookmark: _GoBack]English

Sample Notice of Enrollment/Program Placement 1-3 years (105 ILCS 5/Art. 14C)

Date _______________________

Dear ________________________

Your child, ________________________, is enrolled in grade _____ in the program checked below based on his/her English language proficiency (ACCESS/W-APT Screener) test scores:

_____	Transitional Bilingual Education		_____	Transitional Program of Instruction

_____	Dual language/Two-Way Immersion		_____	Developmental Bilingual Education

_____	Newcomer Program

This program will help your child learn English and the subjects required for grade promotion. We believe that this program is the best option to meet your child’s instructional needs and promote academic success in school. Information about this program, as well as other programs available for ELL students, is attached.

Your child’s English language proficiency test scores are indicated below:

TEST:	_____	W-APT				_____	ACCESS for ELLs™

	Area Tested
	Student Score
	Proficiency Level 1-6

	Listening
	
	

	Speaking
	
	

	Reading
	
	

	Writing
	
	

	Composite
	
	

	Proficiency Level
	Description of English Proficiency Levels

	1 - Entering
	Knows and uses minimal social language and minimal academic language with visual support.

	2 - Beginning
	Knows and uses some social English and general academic language with visual support.

	3 - Developing
	Knows and uses social English and specific academic language with visual support.

	4 - Expanding
	Knows and uses social English and some technical academic language.

	5 - Bridging
	Knows and uses social and academic language working with grade level material.

	6 - Reaching
	Knows and uses social and academic language at the highest level measured by this test.

You may accept or reject this placement. To accept this placement you do not need to take any action.
As a parent, you have the right to:

· visit the classes in which your child is enrolled and to meet with staff to learn more about the program.
· decline enrollment in a program, withdraw your child immediately from the program, or choose another program if available. You may take this action by sending a letter to your child’s school. Declining the recommended program will mean that your child may be placed in a program where English is the dominant language of instruction.

School Administrator
