“Biliteracy---The 21st Century Imperative”

Education Code Section ___:

Section 1: Legislative Findings

In 2012, California became the first state in the nation to award a state Seal of Biliteracy to graduating seniors with demonstrated proficiency in two or more languages (Ch. 618, Statutes of 2012). This groundbreaking step was acknowledgement of the economic and social value of multilingualism, the realities of a global century, and of the high level of academic achievement associated with attainment of literacy in multiple languages. In the context of the rollout of new Common Core standards the State Seal of Biliteracy also rounded out the very notion of college and career readiness for this diverse and global 21st century world.

Ten thousand Seals were awarded in the first year, for proficiency in 29 languages including American Sign Language. One year later, by June of 2013, the number had more than doubled with 170 school districts, 19 charter schools and six county offices of education providing 21,655 awards to graduating seniors. Across the nation, other states were inspired to follow California’s lead. In 2013, New York and Illinois adopted state Seals of Biliteracy, and three additional states have pending legislation at this writing (Texas, New Mexico and Maryland).

In addition to the establishment of the State Seal of Biliteracy, other major changes recognizing the benefits of biliteracy have occurred. They include:

· Increased numbers of two way immersion programs in our public education system

· Adoption in 2009 of California’s first “World Languages Content Standards” providing direction for the state’s world language programs and the acknowledgement for the need for developing “global competency”.

· Inclusion of the recommendation to “ensure English literacy and biliteracy through a statewide campaign to better prepare parents and students to support literacy….” In the “Blueprint for Great Schools” developed by the Transition Advisory Team of the State Superintendent of Public Instruction Torlakson in 2011.

These changes have led to an increased awareness and acknowledgement of the benefits of multilingual proficiency and result in the desire for additional opportunities to obtain multilingual proficiency. However, these efforts are not enough. It is clear that increasing the number of graduating students with multilingual skills is critical for the economic and societal needs of our state.

California needs people with biliteracy skills and cross-cultural competencies to work in and fuel our economy, to strengthen our social cohesion and to enrich the quality of life in our communities. Pathways towards the global competency and linguistic skills students need to be established. Such pathways can address a shortfall in needed skills in our communities and economy. It is recognition of the vibrancy and value of cultural diversity, and it helps address the achievement gap for our English Learners.

California, the most ethnically and linguistically diverse state in the nation, and the birthplace of the Seal of Biliteracy is the place to break new ground in the creation of comprehensive, articulated and powerful pathways to biliteracy. A powerful first step in establishing these pathways is to provide state recognition to districts that establish and maintain comprehensive, articulated pathways to biliteracy that include multiple entry points, provide a continuum of language development from PreK-12th grade, and lead to the attainment of the State Seal of Biliteracy.

It is the intent of this legislation therefore to:

· Establish state recognition and awards to school districts who provide multiple programs moving students through a language learning continuum of study that is well articulated and comprehensive for the purpose of attaining “biliteracy” by its students.

· Identify multiple pathways to biliteracy that school districts may utilize in developing its comprehensive biliteracy program.

Section 2: Education Code Section ____: Definitions

a. Biliteracy: The ability to express oneself with clarity and cogency, to read and write cogently and to compute and think critically in two or more languages. It includes the ability to function in and across language communities. For English Learners, this includes the development of academic proficiency in the student’s primary language as well as in English.

b. Proficient Biliteracy: The ability to use two ore more languages in academic settings. The amount of time it takes to learn another language and culture is linked to the linguistic and cultural differences among the languages and cultures students already know. The particular language and culture that learners study and their performance profile at entry will determine the amount of time required to achieve a particular level of proficiency.

Section 3. Education Code Section____: State Recognition and Awards

Establishing the State Seal of Biliteracy was an important first step to supporting student proficiency in multiple languages. California must create the conditions that allow every California student to be linguistically proficient in at least one or more world languages. Another positive step in this direction is to establish state recognition and awards for school districts that develop and maintain well-articulated PreK-12 language programs that comprise a coherent set of language development opportunities, as well as the supports needed for students to achieve the goal of mastery in two or more languages. It moves the district from an “ad hoc” approach to a coherent system of language-learning opportunities.

A state recognition and awards program is to be established for the purpose of recognizing school districts demonstrating excellence in providing and supporting multiple opportunities for attaining high achievement and linguistic biliteracy for its elementary and high school students through its biliteracy programs.

This recognition and awards program may use as a model or build upon, the current California Distinguished School Awards Program established in 1985 by State Superintendent of Public Instruction.

State recognition and awards would be given to school districts meeting the following criteria:

1. For students in grades 9 through 12, establishing and maintaining, for at least 2 years, a well articulated State Seal of Biliteracy program meeting the requirements established in Education Code 51461 and

establishing and maintaining multiple pathways to biliteracy pursuant to Education Code _____ or

2. For students in pre-kindergarten through grade eight, establishing an maintaining a system of benchmarking progress and recognition of student participation and progress along a continuum towards high level proficiency in two or more languages. Districts create pathway awards aligned to milestones and critical developmental points along the pathway towards biliteracy (e.g. preschool graduation, 3rd grade, elementary school graduation, middle school graduation) culminating in the awarding of the Seal of Biliteracy at graduation from high school. Or

3. For a school district with pre-kindergarten through grade 12, the district would have to meet all of the aforementioned criteria.
In addition to meeting the criteria above, a school district must also have:

1. A well-articulated PreK-12 plan describing the language programs that comprise a coherent set of language development opportunities PreK-12. The plan needs to consider:

a. Integration of English Learner services with World Language Programs

b. The amount of time allotted to language study, sequencing and articulation,

c. Providing for multiple entry points into language learning

d. Equitable access to language learning

e. Addressing the different needs of groups of students—with specific strategies for English Learners, Standard English Learners, Heritage Language Learners and English monolingual students

f. A developmental window from ages 4 through 8 for language learning in which children are able to develop native-like proficiency in multiple languages and

g. Consideration of language priorities where a district has to carefully consider a balance between a desire for offering multiple languages and the realities of investment and space within school schedules to accommodate the sequence of courses involved in building to high levels of proficiency.

2. Supports for quality implementation such as qualified language teachers, a retention, recruitment and professional development system that results in identifying and hiring teachers with needed skills, collaboration/planning time for teachers to align and articulate the language curriculum across grade levels and schools and providing teachers with professional development support to effectively implement research based language strategies and methodologies.

3. Creating a district, community and school culture that celebrates language and cultural diversity in the pursuit of biliteracy as a needed 21st century skill.

Section 4. Education Code Section___. Pathways to Biliteracy

While people agree that world language study and developing mastery of several languages is of high value, currently few school districts are actually planning for the development of a school system that supports such a goal. This system includes developing coherent pathways to biliteracy, broader planning for a PreK-12 pipeline that addresses issues of articulation and sequencing across grade levels and schools and mapping equitable access. The pathway to biliteracy requires developing a set of language learning options taking students from initial exposure through to high level proficiency. The goal is to build pathways towards biliteracy.

Multiple program models and language teaching approaches in moving students along this language learning continuum---providing multiple points of entry into the study of world languages, serving different student needs—are available. In order to assist districts in meeting the aforementioned criteria, multiple program models and language teaching approaches are defined and described.

	PATHWAYS TO BILITERACY

	Program Model
	Grade level
	Description

	FLEX (Foreign Language experience, exposure, enrichment or exploratory)

School day or extended day
	PreK - 8
	FLEX programs are exploratory in nature. Classes may meet only once or twice a week. The goal is to introduce the children to one or more languages and cultures other than their own in order to motivate them to pursue further language study. These are introductory, and provide exposure. May be delivered during school or after-school. These programs allow students to “sample” several languages prior to selection for further study. While it does not in itself produce bilingualism or biliteracy, the exposure does lead to deeper appreciation of language diversity. The objectives vary, depending on the specific program, length of instruction, and type of instruction.

	FLES (Foreign Language in Elementary Schools)

Period within school day or extended day
	K-6
	FLES programs are less intensive than immersion. They specifically teach the target language for designated periods of time, but vary a great deal in the amount of time devoted to foreign language learning. The proficiency goals and student outcomes vary according to the amount and type of instruction. FLES programs usually meet daily. These programs follow the natural sequence of language learning: understand, speak, read and write. FLES programs do not include academic study through the language, but focus on language study itself. Some FLES programs begin in kindergarten and continue through 6th, others might not begin until 2nd, 3rd or 4th. FLES provides initial instruction and exposure to a second language.

	Transitional Bilingual

Whole school day program
	PreK-3
	Transitional Bilingual programs are for English learners, providing academic instruction and initial literacy development in the home language along with ELD, with increasing amounts of English leading to full transition to English by end of third grade. The goal is not biliteracy, but transition to English. Without further development of the home language, students tend to lose home language skill.

	Developmental Bilingual

Whole school day program
	PreK-5
	Developmental Bilingual Education (DBE) is a program for English Learners using both English and their first language for academic instruction, and developing literacy skills in both languages. DBE is an additive approach that continues through fifth grade and attainment of threshold literacy skills in both languages. The goal is biliteracy

	Immersion

Whole school day program or summer enrichment program
	PreK-12
	The target language is used for all academic instruction, with the exception of language arts in English. Most programs maintain a ratio of target language use to English use as high as 80/20 throughout the elementary grades.

	Tw0-Way immersion (Dual Language)

Whole school day program
	PreK-12
	Two Way Immersion programs integrate native English speakers and speakers of another language, providing instruction in both languages for all students. Two-way immersion programs promote bilingualism and biliteracy, grade-level academic achievement, and positive cross-cultural attitudes and behaviors in all students. Each class is made up of roughly equal numbers of native speakers of English and native speakers of the target language.

In the 50/50 TWI model, each language is used roughly half of the time for academic instruction. In the 90/10 model, the target (non-English) language is used for 90% of instruction in the early years, usually tapering to 50% by fourth grade. At the secondary level, students continue to study academic content in the target language for at least two periods a day.

Programs typically begin in K/1 and last at least through fifth grade, and preferably through high school.

	Native Speakers Courses

Period offered during school day or after school
	6 - 12
	Courses designed to develop literacy, academic language, and proficient skills in a language other than English for native speakers of that language. These courses are designed for students from homes in which the target language is spoken and for students who speak or understand the target language to some extent.
The intent of these courses is to build on existing skills of students and help them develop full academic proficiency. They articulate with Advanced Placement courses.

	Heritage Language

Period offered during school day or after school
	K-12
	Heritage Language Immersion programs are additive programs that enable English-dominant students from language minority families to reclaim their heritage language and receive an education that incorporates a culturally responsive curriculum in school. They articulate with Advanced Placement courses

	World Language classes

Period offered during school day or after school
	6 - 12
	Courses typically begin in middle school and/or high school. Curriculum is aligned with UC a-g requirements; students must study two years of the same world language in high school to meet the freshman admissions requirements for University of California and California State University systems. These are articulated with Advanced Placement Language classes.

	Study Abroad, international student exchange programs
	6-12
	Study abroad programs provide world language students with opportunities to travel, live and study for a short time in another nation – providing a native context for using the language and exposure to the culture. Range from trips sponsored by Language Clubs or Language courses for a few weeks, to full semester live-abroad placement programs.

Section 5. Education Code Section ___: Funding

.

The department shall use appropriate state and federal funds, to implement the system of recognition and awards pursuant to section_____.

PAGE
7

