

የቴሪ ክሪክ ድስትርክት ትምህርት ቤት ቁጥር 5

የእንግሊዝኛ ቋንቋ ተማሪዎችን
ለመደገፍ የተቀናጀ ዕቅድ/ሰነድ

ፎል 2018

ሂ ደ ት

ተኅሣሥ 2017፣ የድስትሪክት የ'Title III' የእንግሊዝኛ ቋንቋ ድጋፍ (ELS) እቅድ ኮሚቴ፣ የድስትሪክት እንግሊዝኛ ቋንቋ ድጋፍ መርህን ለማሻሻል የሚከተሉትን ግቦች በግምት ውስጥ በማስገባት ውይይት ጀመሩ።

- ለእንግሊዝኛ ቋንቋ ተማሪዎች አገልግሎት መስጠትን በተመለከተ ለሚመለከታቸው ግለሰቦች አጭርና ግልፅ መመሪያ መስጠት።
- የእንግሊዝኛ ቋንቋ ተማሪዎችን በተመለከተ የነበሩትን የድስትሪክት ጥረቶች በአንድ ሰነድ/ፋይል ማቀናበር።
- የእንግሊዝኛ ቋንቋ ተማሪዎችን ልምድ/ተሞክሮ ለማሻሻል ከሌሎች ድስትሪክት ክፍሎች ጋር አብሮ መስራት።
- ለፈዳሪል እና ክፍለ ግዛት ህጎች መታዘዝ።

ቡድኑ የተደራጀው፣ከድስትሪክት አስተዳዳሪ፣ ከትምህርት ቤት አስተዳዳሪ፣ ከድስትሪክት ድጋፍ ሰጪ ሰራተኞች፣ ከጠቅላላ ትምህርት መምህራን፣ከወላጆች፣ከማህበረሰብና ከግል በለሃብቶች አባላት፣ እንደዚሁም ከእንግሊዝኛ ቋንቋ መቅሰም ባለሙያዎች የተወጣጡ ተወካዮች አባላት ሲሆን፣ በ4 ትናንሽ ቡድኖች ተከፋፍለው እያንዳንዱ ቡድን የእንግሊዝኛ ቋንቋ መቅሰም/ትምህርት መርህ ክፍል ላይ አተኮሩ። በትንሽ ቡድኖች ለተከፈሉት የተሰጠው ሥራ፣ጥናትና ምርምር፣ ሀግን፣ እና እንደዚሁም

'Colorado Federal Integrated Review System (C-FIRS)' የሚባለውን የኮሎራዶ የፈዳሪል የጋራ የክለሳ ሥርዓት ግኝቶችን፣የድስትሪክት ዕሴቶችና ግቦችን፣ መረጃ/ እንደዚሁም የሕዝብ ብዛትና ሥነ ሕዝብ፣ በተጨማሪም ወቅታዊ ልምዶችን መገምገምና ከሚመለከታቸው ግለሰቦች በኮምፒዩተር በታገዘ የዳሰሳ ጥናቶችና በቡድን ውይይት ከድስትሪክቱ ግለሰቦች/ባለድርሻዎች አስተያየቶችን ማግኘት ነው። በተጨማሪም፣ ከኮሚቴው ሥራ ጋር በተገናኘ መልኩ የራሳቸውን የተለያዩ አመለካከቶች የሚገልጹ ሃሳቦች እና ልምዶች ተሰጥተዋል።

የመጨረሻው ውጤት አጭርና ግልጽ፣ እንደዚሁም መምህራንን፣ ወላጆችን እና አስተዳደሮችን እንድያካትት የተደረገና ለሁሉም የተዘጋጀ ምቹ የሆነ ሰነድ ነው። ስለዚህም፣ እቅዱ በራሱ ስና ሚዘና፣፣ስልጠናና በትምህርት ቤቶች ውስጥ የእንግሊዝኛ ቋንቋ መቅሰም ባለሙያ ሚናን በተመለከተ ለሕግ መታዘዝ መስፈርቶችን የሚያመለክቱ የተወሰኑ ዝርዝር ሀሳቦችን አያካትትም።እነዚያ የተወሰኑ ዝርዝር ሀሳቦች በእንግሊዝኛ ቋንቋ ባለሙያዎች መመሪያ ውስጥ ይገኛል፤ መመሪያዎቹም የእንግሊዝኛ ቋንቋ መቅሰም ባለሙያዎችን ለማገዝ በተለይ የተዘጋጀ ናቸው።

በፎል 2018 ሴምስተር ላይ አስተባባሪዎች የአሁኑን መርሃግብር ለማንፀባረቅ በቡድኑ ግብዓት ላይ በመመስረት ክለሳዎችን አድርገዋል ።የተሻሻለው ሰነድ የተጠናቀቀው በ2018 መገባደጃ ላይ ነው።

ከድስትሪክት መርሆች ጋር በመሆን፣እንደዚሁም ከክፍለ ግዛት እና ከፈዳሪል ሕጎች ጋር በማመሳከርና አብሮ መሄድን በማረጋገጥ፣ እቅዱ በመደበኛነት የምገመገም ስሆን (ይህ የ2018 የቅርብ ጊዜ ሠነድ ነው።)

ምስጋና

በዚህ የመጀመሪያ መርሀ/እቅድ መዘጋጀት አስተዋጽኦ ለደረጉት የሚከተሉት ሰዎች የላቀ ምስጋና እናቀርባለን

የዴስትሪክት አቀናባቪዎችና አሰልጣኞች
 Teresa Cummins፣ የፈዳራል ፕሮግራሞች አቀናባቪ
 La Toyua Tolbert፣ የእንግልዝኛ ቋንቋ መቅሰም ፕሮግራም አቀናባቪ
 Lori Saylor፣ የእንግልዝኛ ቋንቋ መቅሰም ፕሮግራም አቀናባቪ
 Julie Ignacz፣ የእንግልዝኛ ቋንቋ መቅሰም ፕሮግራም የሌሎች ትምህርት ቤቶች አቀናባቪ
 Julie Sack፣ የ 'Title I' አቀናባቪ
 Tanya Batzel፣ የድፍረንሺየሽን አሰልጣኝ
 Mark O v e r m e y e r ፣ የዴስትሪክት የማንበብና የመጻፍ ፕሮግራም አቀናባቪ
 Sue Khair፣ የዴስትሪክት የማንበብና የመጻፍ አቀናባቪ
 Mary Dove፣ የጣልቃ ገብነት ምሊሽ አቀናባቪ
 Stephanie Boyd፣ የግምገማ/የሚዘና አቀናባቪ
 Ann Zimmer፣ የቴክኖሎጂ አሰልጣኝ

የዴስትሪክት አመራር
 Elliott Asp፣ የክንዋኔ ማሻሻል ረዳት የትምህርት ቤቶች የበላይ አለቃ
 Tera Helmon፣ የበላይ አለቃ፣ ፕራትና ፍትሃዊነት
 Eric Kophs፣ የአንደኛ ደረጃ ትምህርት ቤቶች የበላይ አለቃ
 Cynde Fischer፣ የመለስተኛ ትምህርት ቤቶች የበላይ አለቃ
 Harry Bull፣ የሁለተኛ ደረጃ ትምህርት ቤቶች የበላይ አለቃ
 Holly Porter፣ የእንግልዝኛ ቋንቋ መቅሰም ክፍል ኃላፊ

የእንግልዝኛ ቋንቋ መቅሰም ባለሙያዎች
 Erin Davis፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Red Hawk Ridge
 Dayna Perez፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Cherry Creek
 Janis Angermayr፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Cimarron
 Kathryn Dragseth፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Village East
 Meg Lucero፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ/አሰልጣኝ
 Highline
 Celina Campos፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Laredo
 Julie Hofmann፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Overland
 Maire Minnis-Turk፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Polton
 Mark Hernandez፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Eastridge
 Heather Stevens፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Sagebrush
 Michelle Carnes፣ የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ፣ Thunder Ridge

የትምህርት ቤት አመራር
 Stacey Peoples፣ ኃላፊ፣ Highline
 Amanda Waleski ፣ ረዳት ኃላፊ፣ Eastridge
 Linda Hezlep ፣ ኃላፊ፣ Peakview
 Dee Bench፣ ኃላፊ፣ Indian Ridge
 Joleta Gallozzi፣ ረዳት ኃላፊ፣ Fox Hollow
 David Gonzales፣ ረዳት ኃላፊ፣ Prairie
 Jeanette Patterson፣ ኃላፊ፣ Horizon
 Floyd Cobb፣ ረዳት ኃላፊ፣ Cherry Creek
 Rebecca Moehring፣ ረዳት ኃላፊ፣ Cherokee Trail

የዴስትሪክት ድጋፍ ሰጪ ሰራተኞች
 Rachael Rosales፣ የእንግልዝኛ ቋንቋ መቅሰም የአስተዳደር ጸሃፊ
 Dave Roybal፣ የእንግልዝኛ ቋንቋ መቅሰም ፕሮግራም መረጃ ተገታኝ

የጠቅላላ ትምህርት መምህራን
 Holly Reifman፣ 2ኛ ክፍል፣ Holly Ridge Primary
 Mary Christensen-Cooper፣ ሒሳብ፣ Prairie
 Carma Benitez፣ 5ኛ ክፍል፣ Village East
 Katie Warnke፣ እንግልዝኛ፣ Campus
 Terese LeFavor፣ ሥነ ጥበብ፣ Cherokee Trail

ወላጆች፣ የቋንቋና የባህልና ድጋፍ ሰጪዎች እና የማኅበረሰብ አባላት
 Pilar Lopez፣ ወላጅ
 Juan Garcia፣ ወላጅ
 Leah Lee፣ የኮሪያ ቋንቋና ባህል ድጋፍ ሰጪ
 Anna McInroy፣ የኡሲያ ቋንቋና ባህል ድጋፍ ሰጪ
 Miracle Choate፣ የእስፓኒሽ ቋንቋና ባህል ድጋፍ ሰጪ
 Ivonne Tovar-Vargas፣ የእስፓኒሽ ቋንቋና ባህል ድጋፍ ሰጪ
 Susan Lythgoe፣ ኃላፊ፣ የመግሪያ ምንጭ
 Deborah Agar፣ የተለያዩ ቋንቋዎች ፕሮግራም አቀናባቪ፣ Regis University

ማውጫ

ዓላማ.....	1
ኃላፊነት.....	2
ሀጋዊ መስፈርቶች	4
የተማሪ ብዛትና ስብጥር.....	10
የእንግልዝኛ ቋንቋ ተማሪዎች ብዛትና ስብጥር.....	11
የእንግልዝኛ ቋንቋ ተማሪዎችን ለይቶ ማወቅ.....	12
የእንግልዝኛ ቋንቋ ተማሪዎችን መገመገምና እንደገና መመደብ.....	17
የፕሮግራም ሞዴል.....	18
የመማር ማስተማር ተግባራትና ስልቶች.....	19
ሥርዓተ ትምህርት.....	21
ልዩ ድጋፍና ክትትል.....	22
ሙያዊ እድገት.....	24
የወላጆች ተሳትፎ.....	27
የፈላሾችና የስደተኞች ቤተሰቦች.....	30
የቋንቋ ትርጉም.....	32
ግምገማ.....	33
የቃላትና የምህጻረ-ቃላት ማውጫ.....	35
ተጨማሪ መረጃ ሀ- የቤት ቋንቋ የዳሰሳ ጥናት.....	40

ዓላማ

የድስትሪክታችን ተልዕኮ፤

እያንዳንዱን ተማሪ እንዲመራመር፣ እንዲማር፣ እንዲከናወንለትና ለሌሎችም ደንታ እንዲኖረው ማበረታታት ነው።

ጥራት ማለት ፍትሃዊነት ለሁሉም ማለት ነው

ለአንግልዝኛ ቋንቋ ተማሪዎች የወጣ የቼሪ ክሪክ ትምህርት ዲስትሪክት አጠቃላይ መርህ/አቅድ እያንዳንዱን የአንግልዝኛ ቋንቋ ተማሪ፣ ቤተሰብ፣ የማኅበረሰብ አባል እና ሁሉም የትምህርት ባለሙያዎች እንድያስብ፣ እንድማር፣ እንድከናወንለቸውና ለሌሎች ደንታ ያላቸው እንድሆኑ ለማነሳሳት ነው።

እያንዳንዱን ተማሪን	<ul style="list-style-type: none"> በቼሪ ክሪክ ውስጥ የላቀ ሥራን በፍትሃዊነት መሥራት ዋናውና የሚናጠብቀውን ተግባራችን ነው። የሁሉንም ተማሪዎች ክንውን መጨመርና በተማሪዎች ሁኔታ ላይ በመመርኮዝ የትምህርት ውጤታቸውን መተንበይን ለማስቀረት በትጋት እንሰራለን። የማኅበረሰባችንን ስብጥር የሚያንጸባርቁና ብቃት ያላቸው፣ ምሁራንን፣ እና ለወጣቶች በጣም ደንታ ያላቸውን ሰራተኞች መሳብ አስፈላጊ ነው።
እንዲመራመር	<ul style="list-style-type: none"> ተማሪዎች ከስቴቱ ደረጃዎች ጋር የተጣጣመ ስርዓተ-ትምህርት ይማራሉ። <ul style="list-style-type: none"> እያንዳንዱን ተማሪ የቴክኖሎጂ አጠቃቀምን ለትምህርትና እንደዝሁም እንደ የችግር መፍቻ ዘዴ ውጤታማ መሣሪያ አድርጎ ለመጠቀም ሥልጠና አለው። ተማሪዎች Thinking Maps™ የሚባለውን ሥዕላዊ መግለጫ በመጠቀም የመመራመር ችሎታቸውን እንዲያሳድጉ ይደረጋል። ተማሪዎች FOSS Science™ የሚባለውን ፕሮግራም በመጠቀም የሳይንስ ትምህርት ይማራሉ።
እንድማር	<ul style="list-style-type: none"> በድስትሪክታችን ውስጥ፣ ሁሉም መምህራን የአሁኖችንና የወደፊት ተማሪዎችን ለማስተማር አውቀቱንና ችሎታዎቹን ልኖራቸው ይገባል። የቼሪ ክሪክ ትምህርት ድስትሪክት ተማሪዎችን፣ ወላጆችን እና የማኅበረሰብ አባላትን በትምህርት ሂደት ውስጥ ያሳትፋል።
እንድከናወንለት	<ul style="list-style-type: none"> ተማሪዎቻችን ስብጥርነት ያላቸውና ወጣቶች፣ እና በስታንዳርድ ግምገማዎች ላይ ከአማካይ በላይ ነጥብ የሚያመጡ ናቸው። ገደብ የሌለው አውቀት ያላቸውና የወደፊት ተስፋ ያላቸው ናቸው። በቼሪ ክሪክ ውስጥ፣ ተማሪዎቻችን በከፍተኛ ትምህርት፣ በኮሌጅ እና ሌሎች የድህረ ሁለተኛ ደረጃ አማራጮች ፣ የሙያ ትምህርት ፣ ወትድሪና እና ቀጥታ ወደ ስራ አለም መቀላቀልን ጨምሮ ውጤታማ እንዲሆን የሚያስፈልጋቸውን አውቀትና ችሎታዎች ልኖራቸው እንደሚገባ እናምናለን። 'Blue Ribbon and John Irwin School of Excellence' የሚባሉትን በትምህርት ጥራት ሥያሜ የሚሰጡትን ሽልማቶች ጨምሮ፣ ትምህርት ቤቶቻችን ከፍተኛ አክብሮቶችን አግኝተዋል። እስከ 2011-2012 ድረስ፣ 95% የሚሆኑ ትምህርት ቤቶቻችን ጥሩ ሥራ እየሰሩ እንዳለና 5% ደግሞ የመሻሻያ ፕሮግራም ላይ ነበሩ። የአንግልዝኛ ቋንቋ ድጋፍ እና አገልግሎቶች ዲፓርትመንት በ2014 ፣ 2015 ፣ 2016 እና 2017 የአንግልዝኛ ቋንቋ የብቃት ግምገማ ELPA የምባለውን ሽልማት አግኝተዋል።
ለሌሎችም ደንታ ያለው እንድሆን/እንድትሆን	<ul style="list-style-type: none"> ከድስትሪክት ግቦች ውስጥ አንዱ በዱሞክራሲያዊ ማህበረሰብ ውስጥ ለመሳተፍ ዝግጁ የሆኑና በተለያዩ የዜጎች/የህዝብ ጉዳዮች/ተግባራት ውስጥ ለመሳተፍ የሚያልሙትን የሁለተኛ ደረጃ ትምህርት ቤቶች ተመራቂ ተማሪዎች ፔርሰንት መጨመር ነው። ለምሳሌ፣ የመንግሥት የአሰራር ሂደት፣ ምርጫ፣ የገጸ አገልግሎት መስጠትና ሌሎች የማኅበረሰብ አገልግሎት ዓይነቶችን አስመልክቶ ተማሪዎች አውቀት ቢኖራቸው አስፈላጊ ነው። የቼሪ ክሪክ ትምህርት ድስትሪክት በትምህርት ቤቶቻቸው ጨዋ የሆኑና ታማኝ፣ ሌሎችን ሰዎች የሚያከብሩ፣ እና የተለያዩ ባህሎችንና ሰዎችን የሚረዳና የሚቀበል ጥሩ ባህሪና ሥነ-ምግባር ያላቸው የተማሪዎች ፐርሰንታጅን ለመጨመር በትጋት ይሰራል።
ለመቀሰቀስ ነው	<p>በጣም ጥቂት ድርጅቶች ከቼሪ ክሪክ ትምህርት ቤት ዲስትሪክት የበለጠ አሳማኝ ተልእኮ አላቸው ። ሰራተኞቻችን እያንዳንዱን ልጅ በየቀኑ እንዲቀሰቅሱ እንጠይቃለን። ተማሪዎች ውስብስብና ተለዋዋጭ የሆነውን የዓለም ተግዳሮት እንዲቋቋሙ ለማዘጋጀት ሥራችን ተማሪዎች የመማር ጉጉት እንዲኖራቸው ማድረግ ነው።</p>

Dedicated to Excellence

ኃላፊነት

አስተዋይነታችን ያለፈውን ነገር በማስታወሳችን ሳይሆን፣ የወደፊታችን ሃላፊነትን በመውሰደችን ነው።'

-ጆርጅ በርናርዴ ሻው

በዚህ ጥረት ውስጥ የሚከተሉትን ነጥቦች የሚያተኩሩ እሴቶች አለን፡

- ከሁለም በፊት የተማሪዎችን ፍላጎት፣ ሰላምና ደኅንነት ማስቀደም፣
- ለመማር ምቹ የሆኑ እና ደህንነታቸው የተጠበቁና ለተማሪዎች ደንታ ያላቸው የመማሪያ ቤታዎችን መፍጠር፣
- የእያንዳንዱን ተማሪ እድገትና ክንውን ከፍተኛ ተስፋ ማድረግ፣
- ከተማሪዎችና ከቤተሰቦቻቸው ጋር ትርጉም ያለው ግንኙነት መፍጠርና ማደበር፣
- የሚናገሉላቸውን ተማሪዎችና ቤተሰቦች ስብጥርነት መረደትና ማክበር፣
- ተማሪዎችን፣ ቤተሰቦችንና የማኅበረሰብ አባላትን እንደ አባሪ/ሸሪክ በትምህርት ሂደት ውስጥ ማሳተፍ፣
- ተሳትፎን አቅምን የሚገነቡና የሚያበረታቱ ተቋማዊ ስራዎችን መጠቀም፣
- የማኅበረሰባችንን ስብጥርነት የሚያንጸባርቁ፣ በቂ እውቀት ያላቸውና ለወጣቶች በጣም ደንታ ያላቸው ብቃት ያላቸውን ባለሙያዎች መቅጠር፣
- ለተማሪዎችና ለወላጆች ጽኑ የሆነ አገልግሎት መስጠት፣
- ራዕይን ለማሳካት የሚደረጉትን የፈጠራ ችሎታዎችንና አዳድስ ግኝቶችን ማበረታት፣
- ተቋሙን በቀጣይነት ማሻሻል፣
- የዕድሜ ልክ መማርን፣ የክንውንን፣ እና ሌሎችን የማገልገል ፍላጎትን ማበረታት ናቸው።

የድስትሪክት ሰራተኞች

ሁሉም የድስትሪክት ሰራተኞች ይህንን እቅድ በታማኝነት ሥራ ላይ የማዋል ኃላፊነት አለባቸው። በየደረጃው ያሉት የተቋሙ ሰራተኞች በዚህ እቅድ ውስጥ የተነደፉትን ተግባራት የሚመለከቱ አዳድስ ሥነ-ምግባራትንና አመለካከቶችን የመቅሰምና የማከናወን ኃላፊነት አለባቸው። እያንዳንዱ ትምህርት ቤትና የትምህርት ድስትሪክቱም የእንግልዝኛ ቋንቋ ተማሪዎችን ስኬት እንደ የድስትሪክት ኃላፊነት አድርጎ መቀበል አስፈላጊ ነው።

የድስትሪክት አመራር

በፈደራል፣ በክፍለ ግዛትና በትምህርት ቦርድ በሚጠበቁ ጉዳዮች ላይ በመመስረት በየትምህርት ጥራት የተግባር ስሌታዊ እቅድ ውስጥ የተነደፉትን የተቋሙን አጠቃላይ ግብ፣ ራዕይና ተልዕኮን ለማሳካት የድስትሪክት አመራርና የአስተዳደር ሰራተኞች የአመራርና የአስተዳደራዊ ሥራቸውንና ድጋፋቸውን ይቀጥሉበታል።

የትምህርት ቤት አመራር

የትምህርት ቤት አስተዳደርና አመራር የሚከሰቱትን ችግሮች ይቀርፋል፣ አስፈላጊውን ድጋፍ ይሰጣል፣ በተጨማሪም የእንግልዝኛ ቋንቋ ተማሪዎች ክንውንና የዚህ እቅድ መተግበር ኃላፊነታቸውን በመንደፍ የሁሉንም አስተማሪዎች እድገት ያሻሽላል።

አስተማሪዎችና የትምህርት ቤት ሰራተኞች

የፕሮግራም ሞደላችን የመደበኛ እና የእንግልዝኛ ባለሙያ ስፔሻሊስት አቅም ለመገንባት ይፈልጋል ። ሁሉም ተማሪዎች ወደ የክፍል ደረጃ መስፈርቶች ላይ መድረስ እንዲችሉና እና በተጨማሪም በእነዚህ የይዘት መስኮች በእንግልዝኛ የንባብ ፣ የመጻፍ ፣ የማዳመጥ እና የመናገር ችሎታቸውን ለማሳደግ አብረው አንድ ትምህርት ያዘጋጃሉ እንዲሁም ያስተምራሉ እንዲሁም ትምህርታዊ ልምዶችን ያፈለጋሉ ግምገማዎችንም ያቀላሉ።። በትብብር እቅድ ጊዜ መደበኛ አስተማሪዎች እና ስፔሻሊስቶችተማሪዎች የትምህርቱን አላማ ለመረዳት እና ለማግኘት እንዲችሉ የምያስፈልጉትን የትምህርት ዓላማን ፣ የቋንቋ ተግባሩን ፣ ቅጾችን እና ቅልጥፍንን ይተነትናሉ።

የ “ ELS” ወይም የእንግልዝኛ ቋንቋ ተማሪዎችን ስኬት ከፍ ለማድረግ ፣ ተማሪዎች በምሰጠው ትምህርት ውስጥ መሳተፍ እንዲችሉና እንዲሁም በክፍሉ-ጊዜው ውስጥ ለተጠቀሰው ይዘት / አስተሳሰብ አስፈላጊ ቋንቋን እንዲገነዘቡ እያንዳንዱ መምህር የትምህርት አሰጣጥ ልምዶችን በማቃለል እና የግምገማ ተግባሮችን በመለየት ረገድ የተካኑ መሆን አለባቸው። መደበኛ አስተማሪዎችና እና የእንግልዝኛ ቋንቋ ድጋፍ (ELS) ስፔሻሊስቶች ተማሪዎች ምን ይዘት መማር እንደላቸውና እንደዚሁም ትምህርቱን ለመረዳት የምያስፈልጉ የአካዳሚክ ቋንቋ ፍላጎቶች እና ተግባራዊ ቋንቋን እና በተለይም ተማሪዎች በዚያን ክፍላጊዜ ምን መስራት/ማፍራት እንዳለባቸው ከግምት ውስጥ በማስገባት ትምህርቱን ያቅዳሉ ። የእንግልዝኛ ቋንቋ ድጋፍ (ELS) ስፔሻሊስቶች ለመደበኛ መምራሮች ሰፊ ያለ ውጤታማ ስትራቴጂዎችን የምያጋሩት የይዘቱን ተደራሽነት ማረጋገጥ ብቻ ሳይሆን በዚያ ይዘት ውስጥ እንግልዘኛን በትክክል የሚያስተምሩ ትምህርቶችን ያዘጋጃሉ።

Dedicated to Excellence

ኃላፊነት

የመረጃዎች/የውሁቦች ትንተና

ከእንግልዝኛ ቋንቋ ተማሪ የሚገኝ መረጃ እንደ የትምህርት ቤት ማሻሻያ ፍትሃዊ ግብ እቅድ አካል ይተነተናል። ትምህርት ቤቶች እንዲሁም የሚዘናዎችና የግምገማዎች ቢሮ በኮሎራዶ እንግልዝኛ ቋንቋ ሚዘናዎችና በሌሎች ትርጉም ያላቸው ውሁቦች/መረጃዎች በየጊዜው ይሰጣቸዋል። ውጤቶቹን መተንተን በተመለከተ የድስትሪክት አመራር የትምህርት ቤት አመራር አስፈላጊውን ድጋፍ ይሰጣል። ሂደታዊ የቋንቋ መቅሰም ውጤቶች፣ ሁለቱም መደበኛና አጠቃላይ፣ በአስተማሪዎችና በትምህርት ቤት አመራሮች በጋራ ትብብርነት ይቆጣጠራል።

የወላጅ ሽሪክነት

የወላጅ ሽሪክነት የሚካሄደው በዚህ እቅድ ውስጥ፣ በየወላጅ ተሳትፎ ክፍል ውስጥ በተነደፈው ውጤታማ በሆነ አሰራር መሰረት ነው። ወላጆችና ቤተሰቦች ተማሪዎችን ትርጉም ባላቸው ተሳትፎዎችና ሥራዎች ይደግፏቸዋል።

ሙያዊ እድገት

ሥራን መሰረት ያደረገ ተከታታይ ሙያዊ እድገት፣ ሙያዊ ሥልጠና የማሳበረሰብ ትብብር፣ በድስትሪክት የመማር ማስተማር አሰልጣኞች እና በረእሰ መምህር ትብብር፣ የአቻ-ለአቻ ሥልጠና በእንግልዝኛ ቋንቋ ድጋፍ ሰጪ ፕሮግራም ፣ አማካይነት ይህ እቅድ መተግበሩን የሚያረጋግጡበት ዘዴዎችን ያቀርባሉ።

ህጋዊ መስፈርቶች

“ትምህርት ትልቅ የለውጥ ኃይል ያለው የሰው ልጅ መብት ነው።”

~ኮፊ አናን ፣ የ2001 የኖቦል የሰሌም ሽሌማት ተቀባይ

Title III የሚባል አንቀጽ

ማንኛውም ተማሪ በትምህርቱ ወደ ኃላ እንዲቀር የሚል አዋጅ፣ በእንግሊዝኛው ‘No Child Left Behind (NCLB)’ የሚል፣ አንቀጽ III አዋጅ የእንግሊዝኛ ቋንቋ ተማሪዎች የቋንቋውን ብቃትና የትምህርቱን ይዘት እንድንጨብጡ የገንዘብ ድጋግ ይሰጣል። የእንግሊዝኛ ቋንቋ ተማሪዎች እንግሊዝኛንና የመደበኛ ትምህርታቸውን በተመለከተ ጥራት ያለው ትምህርት ማግኘት አለባቸው። አንዱ(ት)ም ተማሪ በትምህርቱ/ቷ ወደ ኃላ እንዲቀር/እንዲትቀር የሚመለከት አዋጅ የትምህርት ፕሮግራምን መምረጥ በተመለከተ ባያጠብቅም፣ የእንግሊዝኛ ቋንቋ ተማሪዎች በእንግሊዝኛ ቋንቋና በመደበኛ ትምህርታቸው መሻሻል እንድያሳዩ ትልቅ ሃላፊነት ይፈልጋል። በርዕስ III ሥር፣ የእንግሊዝኛ ቋንቋ ብቃት መመዘኛዎችን ማውጣትና እነዚህን መመዘኛዎች ከክፍለ ግዛት የትምህርት ይዘት መመዘኛዎች ጋር እንድያገናኙ ከክፍለ ግዛቶች ይፈልጋል። ትምህርት ቤቶች የእንግሊዝኛ ቋንቋ ተማሪዎች ከክፍለ ግዛት የተሰጣቸው የሃላፊነት ሥርዓት ክፍል መሆናቸውንና በትምህርታቸው የሚያሳዩት መሻሻል በየጊዜው ቁጥጥር እንደምደረግበት ማወቅ አለባቸው።

የእንግሊዝኛ ቋንቋ ተማሪዎችን በተመለከተ አንዱ(ት)ም ልጅ በትምህርቱ/ቷ ወደ ኃላ እንዲቀር/እንዳትቀር የሚመለከት አዋጅ የተወሰኑ ግዳታዎች የሚከተሉት ናቸው።

የመመዘኛ ፈተና

- የሁሉም የእንግሊዝኛ ቋንቋ ተማሪዎች የእንግሊዝኛ ቋንቋ ብቃት በየዓመቱ ACCESS በሚባል በሁሉም ክፍለ-ግዛቶች ውስጥ ጠቅላላ የቋንቋ መረዳትና መጠቀም የሚዘናፈተና ይረጋገጣል።
- ሁሉም የእንግሊዝኛ ቋንቋ ተማሪዎች የቋንቋ ተሰጥዎ ሒሳብን በተመለከተ የክፍለ ግዛት የትምህርት ክንውን ፈተናዎችን ይወስዳሉ። በየደረጃው ስቴትስ ውስጥ ከአንድ ዓመት በታች የቆዩ ተማሪዎች የቋንቋ ተሰጥኦ የመመዘኛ ፈተናን በዚያ መጀመሪያ ዓመት መውሰድ የለባቸውም።
- ቢያንስ ለሦስት ተከታታይ ዓመታት በየደረጃው ስቴትስ ትምህርት ቤቶች ውስጥ የቆዩና በርዕስ III በሚደገፍ ፕሮግራም የተሳተፉ ተማሪዎች የምንባብና የቋንቋ ተሰጥኦ ፈተና በእንግሊዝኛ መውሰድ አለባቸው።

ወላጆችን ማሳወቅ

- ልጆችን በልዩ የቋንቋ ትምህርት ፕሮግራም መመደብ ለምን እንደሰፈለገ የቼሪ ክሪክ ትምህርት ድስትሪክት ለወላጆች ያሳውቃል።
- በተጨማሪም፣ የቼሪ ክሪክ ትምህርት ድስትሪክት ወላጆችን በተለያዩ መንገዶች በመድረስ የልጆቻቸውን የቋንቋ ትምህርት ፕሮግራም ተሳትፎ እንድያውቁና እነርሱም በፕሮግራሙ በንቃት እንድሳተፉ የተለያዩ ተግባራትን ይፈጽማል። ለበለጠ መረጃ [የወላጆች ተሳትፎ](#) ክፍልን ይመልከቱ።

ህጋዊ መስፈርቶች

ተጠያቂነት

የቼሪ ክሪክ ትምህርት ድስትሪክት 'Title III' የሚባለውን እርዳታ ይወስዳል፤ ስለዚህም፣ በግልጽ የሚመዘን ዓመታዊ የክንውን ግብ(AMAOs). ላይ የመድረስ ኃላፊነት አለብን። ግቦቹ የሚጠቅሙት የቋንቋ ማስተማር ፕሮግራሞች ውጤታማነትን በመመዘን ነው። ግቦቹ ሦስት አቢይ ዓላማዎች አሉት።

- እንግልዝኛ ቋንቋን መማር በተመለከተ ዓመታዊ መሻሻል ያሳዩ ተማሪዎች በፕሮሰንት/በመቶኛ፤
- የእንግልዝኛ ቋንቋ ችሎታን በተመለከተ አስፈላጊው የብቃት ደረጃ ላይ የደረሱ ተማሪዎች በፕሮሰንት/በመቶኛ፤
- የእንግልዝኛ ቋንቋ ተማሪዎች ተገቢውን ዓመታዊ የቋንቋ ዕድገት ማሟላት ናቸው።

ፕሮግራም

የቼሪ ክሪክ ትምህርት ድስትሪክት፤

- የእንግልዝኛ ቋንቋ የብቃት ደረጃቸው ውስን የሆኑትን ልጆች የሚያስተምሩ የቋንቋ ትምህርት መምህራን በቋንቋው የመጻፍና የመናገር የብቃት ደረጃቸው የተሟላ መሆኑን ያረጋግጣል። የእንግልዝኛ ቋንቋ ባለሞያዎች /አስተማሪዎች Culturally & "Linguistically Diverse Education" የምባል የብቃት ማረጋገጫ የምስክር ወረቀት ማስረጃ ልኖራቸው ይገባል።
- ፕሮግራሞቹ መናገር፣ ማንበብ፣ መጻፍና እንግልዝኛ ቋንቋ ግንዛቤ እንዲካተት ያረጋግጣል። እንደዚሁም ተማሪዎች የክፍለ ግዛት የትምህርት ይዘት መመዘኛዎችን እንድያሟሉ አስፈላጊውን ድጋፍ ያደርጋል።
- የእንግልዝኛ ቋንቋ የብቃት ደረጃቸው ውስን የሆኑትን ልጆች የማስተማር እቅዳችን ሳይንሳዊ በሆኑ የጥናትና ምርምር ላይ ይመሰረታል።
- የእንግልዝኛ ቋንቋ ተማሪዎችን እቅድ በማዘጋጀት ከአስተማሪዎች፣ ከጥናትና ምርምር አድራጊ ቡድኖች፣ ከትምህርት ቤት አስተዳዳሪዎችና ከወላጆች ጋር፣ እንደዚሁም፣ ተገቢ ከሆነ፣ ትምህርተ-ነክ ከሆኑ የክፍተኛ ትምህርት የማህበረሰብ ቡድኖችና ትርፋማ ያልሆኑ ድርጅቶችና ተቋማት ጋር ምክክር አድርጓል።
- የእንግልዝኛ ቋንቋ የብቃት ደረጃቸው ውስን የሆኑት ልጆች ትምህርትን በተመለከተ፣ ማንኛውንም የክፍለ ግዛት ህግና፣ የክፍለ ግዛት የህገ መንግሥታዊ ህግን ጨምሮ፣ ሳይጥስ ከ 3116(d)(5) ክፍል ጋር በምዛመድ መልኩ ይፈጽማል።

ህጋዊ መስፈርቶች

የእንግልዝኛ ቋንቋ ቆልጣፋነት አዋጅ

(የሴነት አዋጅ 462-1981፣ የሪዕስ 22 አንቀጽ 24፣ የተሻሻለ የኮሌራዶ ህግ)

ህጋዊ መግለጫ

የጠቅላላ ጉባዔው በዚህ ክፍለ ግዛት ውስጥ የብዙ ተማሪዎች መግባቢያ ቋንቋ ከእንግልዝኛ ውጪ ሌላ ቋንቋ በመሆኑ የትምህርት ችሎታቸው በጣም የተገደበ መሆኑን ያሳያል፤ ይወስናል፤ እንደዚሁም ይገልጻል። የጠቅላላ ጉባዔው የተማሪዎችን የእንግልዝኛ ቋንቋ ችሎታዎች ማሻሻል የሽግግር ፕሮግራሞች እንደሚያስፍልጉ ይገነዘባል። በህዝብ ትምህርት ቤቶች የእንግልዝኛ ቋንቋ ችሎታ ብቃት ፕሮግራም ማውጣትና የነዚህን ፕሮግራሞች ወጪ መሸፈንና ለተወሰኑ የትምህርት ድስትሪቦኖች ገንዘብ ማካፋፈል የዚህ አንቀጽ ዓላማ ነው።

(ክፍል 22-24-105 የድስትሪቦክት ሥልጣንና ተግባራት እንደሚከተለው ይገለጻል)

የሚከተሉት ተግባራት የድስትሪቦክቱ የሥራ ድርሻ ናቸው፤

- በወላጆች፣ በአስተማሪዎች፣ ወይም በሌሎች ሰዎች አስተውሎት/ምልከታና አስተያየት አማካይነት ዋና ቋንቋቸው እንግልዝኛ ያልሆነ ተማሪዎችን መለየት፤
- በትምህርት ክፍሉ በጸደቀ የተማሪ የእንግልዝኛ ቋንቋ መመዘኛ ፈተናዎችንና ዘዴዎችን በመጠቀም፣ ዋና ቋንቋቸው እንግልዝኛ አለመሆኑን ለመወሰን ለተማሪዎቹ የማጣሪያ ፈተናን መስጠት፤
- በድስትሪቦክቱ ውስጥ ዋና ቋንቋቸው እንግልዝኛ ያልሆኑትን ተማሪዎች ትምህርት ክፍል ማረጋገጥ፤
- ዋና ቋንቋቸው እንግልዝኛ ላልሆነ ተማሪዎች ፕሮግራሞችን ማውጣትና መስጠት ናቸው።

ዋና ቋንቋው/ዋ እንግልዝኛ ያልሆነ ተማሪ በቂ የእንግልዝኛ ቋንቋ ግንዛቤ ስላለው/ስላላው/ት ወይም በቋንቋው የመናገር ችሎታው/ዋ አናሳ ስለሆነ የትምህርት ክንውኑ/ኗ የተገደበ የህዝብ ትምህርት ቤት ተማሪ ይባላል። የእንግልዝኛ ቋንቋ የችሎታ ብቃት በተማሪው/ዋ የትምህርት ድስትሪቦክት በሚሰጡ የተማሪ የቋንቋ መመዘኛ ፈተናዎች ይወሰናል። እንደዚህ የሆነ ተማሪ ከሚከተሉት አንዱ ወይም ከዚያም በላይ መግለጫዎች ይኖረዋል/ይኖራታል፤ ስለዚህም ተማሪው/ዋ እንደሚከተለው ይገለጻል/ትገለጻለች፤

- ሌላ ቋንቋ የሚ(ት)ናገር፣ እንግልዝኛ ቋንቋን የማይረዳ ወይም የማይናገር ተማሪ ወይም
 - እንግልዝኛ ቋንቋን በተወሰነ ደረጃ የሚ(ት)ረዳ ወይም የሚ(ት)ናገር፣ ነገር ግን በዋናነት የም(ት)ረደው ወይም የሚ(ት)ናገረው ሌላ ቋንቋ የሆነ ተማሪ ወይም
 - እንግልዝኛንና ሌሎች አንድ ወይም ከዚያ በላይ ቋንቋን የሚ(ት)ገነዘብ ወይም የሚ(ት)ናገር ሆኖ፣ ዋና ቋንቋው/ዋን ለመወሰን የሚያስችግር ተማሪ፤ ይህም የሚሆነው የተማሪው/ዋ የእንግልዝኛ ቋንቋ ዕድገትና ግንዛቤ፤
1. የድስትሪቦክት ወይም የሀገር አቀፍ መደበኛ መመዘኛ ፈተናን የሚያሟላ/የሚታሟላ ወይም ከዚያ በታች የሆነ/ች ወይም
 2. በትምህርት ክፍሉ ጊዜ ከጸደቀው የእንግልዝኛ ቋንቋ የብቃት ደረጃ መመዘኛ ፈተና ያላሟላ(ች) ተማሪ ከሆነ ነው።

ህጋዊ መስፈርቶች

ድስትሪክቶች ውስን የእንግልዝኛ ቋንቋ ቆልጣፋነት ያላቸውን ተማሪዎችን የመደገፍ ኃላፊነት እንዳለባቸው የሚመልከት የፈዳራል ህግ

የድስትሪክት ውስን የእንግልዝኛ ቋንቋ ብቃት ያላቸውን ተማሪዎች የመርዳት ኃላፊነት የሚመለከት የአሁኑ የዜጎች መብቶች ፖሊሲ ቢሮ በሚከተለት የፈዳራል ህጎችና የፍርድ ቤት ውሳኔዎች ላይ ይሞረከዛል፤

- 1964 'Title VI' የሚባል የዜጎች መብቶች አዋጅ
- 1968 የመንታ ቋንቋ ትምህርት አዋጅ
- 1970 የግንቦት 25ኛ ማስታወሻ
- 1974 የ 'Lau'ና የ 'Nichols' የአሜሪካ ከፍተኛ ፍርድ ቤት ውሳኔ
- 1974 እኩል ትምህርት ዕድሎች አዋጅ
- 1978 የትምህርት መሻሻሎች
- 1981 የ 'Casteneda'ና 'Pickard' 5ኛ ውሳኔ
- 1985 'OCR: Title VI' የሚባል የአናሳ ቋንቋ ሂደት
- 1991 አድስ የተሻሻለ 'OCR' የሚባል ፖሊሲ

1964 'Title VI' የሚባል የዜጎች መብቶች አዋጅ

በዘር፣ በቀለም፣ ወይም በብሔር ላይ የተመሰረተ አድልዎን ይከለክላል። ድስትሪክቶች የአናሳ ቋንቋ ተማሪዎች እኩል የትምህርት ዕድል መስጠት አለባቸው። ይህም ዕድል የሚረባቸውን ትርጉም ያለው መሆን አለበት። ይህም ለአማራጭ የቋንቋ ትምህርት ፕሮግራም የቀረበ ነው። ትምህርት ቤቶች ሌሎች የሚያገኙትን ዕድል የተወሰኑ የግለሰቦችን ሊይነፍጉ ይችላሉ። ትምህርት ቤቶች አገልግሎቶችን፣ የገንዘብ እርዳታን፣ ወይም ሌሎች ልዩ የሆኑ ወይም በልዩ ሁኔታ የሚቀርቡትን ጥቅማ ጥቅሞች ሊይሰጡ ይችላሉ።

1968 የመንታ ቋንቋ አዋጅ

የመንታ ቋንቋ አዋጅ ውስን የእንግልዝኛ ቋንቋ ብቃት ያላቸው ተማሪዎች ልዩ የትምህርት ድጋፍ እንደሚያስፈልጋቸው የሚመለከት የመጀመሪያ የፈዳራል ትኩረት ያገኘ ነው። እኩል የትምህርት ዕድል መስጠት ከተፈለገ፣ የመንታ ቋንቋ ፕሮግራሞች በፈዳራል መደገፍ አለባቸው።

1970 የግንቦት 25ኛ ማስታወሻ

የ 1964 ሪዕስ VI የዜጎች መብቶች አዋጅ ገለጻ፣ ግንቦት 25፣ 1970፣ የጤና ጥበቃ፣ የትምህርት፣ እና የበጎ አድራጎት ክፍሎች ውስን የእንግልዝኛ ቋንቋ የመናገር ችሎታ ያላቸው ልጆች ትምህርት በተመለከተ የጋራ ስምምነት ላይ ደርሰዋል። ስምምነቱ የትምህርት ድስትሪክቶች ውስን የእንግልዝኛ ቋንቋ ብቃት ያላቸውን ተማሪዎች ለመርዳት ከሌሎች ተማሪዎች ጋር ተመሳሳይ መጽሃፍትን መስጠትና ተመሳሳይ አስተማሪን ከመመደብ ባሻገር ልዩ ትኩረት እንዲሰጧቸው ያሳስባል። አንድ ዓይነት ትምህርት እኩል ትምህርት አይሆንም። ተማሪዎቹ እንግልዝኛን ባለማወቃቸው የተነሳ፣ የአይምሮ ችግር ያለባቸው መማሪያ ክፍል ውስጥ መመደብ፣ የኮሌጅ ትምህርት መዘጋጃ ኮርሶችን መከለስ፣ ወይም በሌላ ዓይነት መልኩ መታየት የለባቸውም። በመጨረሻም፣ የትምህርት ድስትሪክቶች የትምህርት ተግባራትን ለወለጆች በሚገባቸው ቋንቋ የማሳወቅና ከሌሎች የመግባቢያ ቋንቋቸው እንግልዝኛ ከሆነ ወለጆች ጋር በእኩልነት እንድረደና እኩል ተሳትፎ ማድረግ እንድችሉ የመደገፍ ኃላፊነት አለባቸው። ትምህርት ቤቶች ተማሪዎቹ የቋንቋን ችግር እንድቀርፉ የመርዳትና በትምህርታቸው በደንብ እንድሳተፉ የተለያዩ ዕድሎችን የመስጠት ኃላፊነት አለባቸው።

የአማራጭ ፕሮግራም አስፈላጊነት ጥያቄ የሚቀረው የአናሳ ቋንቋ ተማሪዎች ውጤታማ በሆነ ሁኔታ በመደበኛ የትምህርት ፕሮግራም ውስጥ መሳተፍ መቻላቸውን በማረጋገጥ ነው። ይህ ካልሆነ፣ የትምህርት ድስትሪክት አማራጭ የቋንቋ ፕሮግራም መስጠት አለበት። ድስትሪክቶች ፕሮግራሙ የአናሳ ቋንቋ ተማሪዎች ውጤታማ የሆነ ተሳትፎ እንደያደርጉ ለማገዝ የተዘጋጀ መሆኑን ማረጋገጥ አለባቸው። ጥናት ተገቢ ፕሮግራሞች መኖራቸውን ለማረጋገጥ እርምጃዎች መወሰድ አለባቸው። ፕሮግራሙ

ህጋዊ መስፈርቶች

የሚመለከታቸውን ተማሪዎች በተመለከተ አፈጻጸሙንና ሂደቱን አስመልክቶ ጥሩና ተገቢ ፕሮግራም ትክክልና ሙሉ መረጃ ማካተት አለበት። ተማሪዎች የማስተማሪያ ቋንቋን መናገር ባለመቻላቸውና ቋንቋውን ባለመገንዘባቸው የተነሳ ንቁና ውጤታማ የሆነ ተሳትፎ ከማድረግ መገለል የለባቸውም።

1974 የአሜሪካ ከፍተኛ ፍርድ ቤት የ 'Lau' እና የ 'Nichols' ንጽጽር

በ 1974፣ በሰን ፍራንሲስኮ የትምህርት ድስትሪክት 1800 የቻይና ተማሪዎች ውስን የእንግሊዝኛ ቋንቋ ችሎታ ስላላቸው ከሌሎች ተማሪዎች ጋር እኩል ትምህርት እየተሰጣቸው አይደለም የሚል ክስ በተማሪ ወለጆች ቀርቦ፣ ይህ የ 'Lau' እና የ 'Nichols' ንጽጽር የክስ ጉዳይ በተመለከተ የአሜሪካ ከፍተኛ ፍርድ ቤት ለወላጆቹ/ለተማሪዎቹ ፈርዶላቸዋል። ደኛው ዊሌያም ኦ ድግሊስ ይህንን ያጸደቀበት ምክንያት ተማሪዎቹ የተወሰነ የእንግሊዝኛ ቋንቋ ችሎታ ስለነበራቸው፣ ወይም ቋንቋውን በጭራሽ ባለመቻላቸው የተነሳ ትርጉም ካለው ትምህርት ስለተገለጹ ነው። የከፍተኛ ፍርድ ቤቱ ውስን የእንግሊዝኛ ቋንቋ ችሎታ ላላቸው ተማሪዎች ከሌሎች ተማሪዎች ጋር ተመሳሳይ አስተማሪን መመደብና ተመሳሳይ የመማሪያ መጽሐፍትን ማቅረብ በቂ እንደልሆነ፣ ነገር ግን የአናሳ ቋንቋና ውስን የእንግሊዝኛ ቋንቋ ችሎታ ያላቸው ተማሪዎች በትምህርት ሥርዓት ውስጥ ንቁ ተሳትፎ እንድያደርጉና ትምህርቱ ትርጉም ያለው እንድሆንላቸው ለተማሪዎቹ ልዩ ድጋፍ መስጠት እንደነበረበት ወስኗል። ፍርድ ቤቱ የ 'Lau' አቅድን 20 ወይም ከዚያም በላይ የሆኑ የታወቁ የአናሳ ቋንቋ ተማሪዎች ላላቸው የትምህርት ድስትሪክቶች እንድፈጸም አስገደደ። በትምህርት ሂደት ውስጥ የተማሪዎችን እኩል ተሳትፎ የሚገድብ ማንኛውንም ጉዳይ ለመቅረፍ ትምህርት ቤቶች አስፈላጊውን እርምጃ መውሰድ አለባቸው።

1978 የትምህርት መሻሻሎች

የ 1978 የትምህርት መሻሻሎች ውስን የእንግሊዝኛ ቋንቋ መናገር ችሎታ ላላቸውና ውስን የቋንቋው ብቃት ላላቸው ተማሪዎች የመንታ ፕሮግራሞች መስፈርት የማሟላት ዕድልን አሰፍቷል። ይህ ጉዳይ የሚመለከተው የእንግሊዝኛ ቋንቋን መናገር የማይችል፣ ቋንቋውን የማይረዳ፣ በቋንቋው ማንበብ፣ ወይም መጻፍ የማይችል ተማሪዎችን በመማሪያ ክፍል ውስጥ በተሳካ ሁኔታ በእንግሊዝኛ ቋንቋ እንዲያማሩ መከልከል ነው ('Public Law' 95-561)።

1981 የ 'Casteneda' እና የ 'Pickard' 5ኛ የውሳኔ ንጽጽር

ይህ በረይመንዴቪል፣ ተክሰስ (Raymondville, Texas) የተደረገው ውሳኔ ትምህርት ቤቶች ውስን የእንግሊዝኛ ቋንቋ ብቃት ላላቸው ተማሪዎች ልዩ ፕሮግራሞች ልኖሯቸው እንደሚገባና ፕሮግራሞቹም በህግ ላይ መመስረት እንዲላቸው ይገልጻል። ፕሮግራሙም መውጣት ብቻ ሳይሆን መፈጸም አለበት። እንደዚሁም፣ የፕሮግራሙ ሥራ ሊያመጣና አፈጻጸም ይገመገማል።

1991 የዜጎች መብቶች ቢሮ ፖሊሲ፣ ሦስት ረካኝም የካስታኒዲ አካሄድ

የትምህርት አካሄድ አስፈላጊነት

የእያንዳንዱን የእንግሊዝኛ ቋንቋ ተማሪ ፍላጎት ለማሟላት የተወሰነ የትምህርት አሰጣጥ መምረጥ የእያንዳንዱ የትምህርት ድስትሪክት መብት ነው። የትምህርት ድስትሪክት በተወሰኑ ባለሙያዎች የተረጋገጡትን፣ ወይም እንደ ህጋዊ የትምህርት አሰጣጥ ስሌት የታወቁትን ማንኛውንም የትምህርት አሰጣጥ ስሌት መጠቀም ይችላል።

ህጋዊ መስፈርቶች

በድስትሪክቱ የተመረጠ የትምህርት አሰጣጥ እንዲህ ሆኖ፣ ከሪዕስ VI አንጻር ሲታይ ህጋዊነቱ በሁለት መልኩ ይታያል፤(1) የትምህርት አሰጣጡ የእንግልዝኛ ቋንቋ ችሎታ መሻሻል መጥቀም፣ እና (2) በድስትሪክት የትምህርት ፕሮግራም ውስጥ የትምህርት አሰጣጡ ትርጉም ያለውና ውጤታማ የሆነ የእንግልዝኛ ቋንቋ ተማሪዎች ተሳትፎን የሚያመጣ መሆኑ ናቸው። የዜጎች መብቶች ቢሮ ድስትሪክቶች የራሳቸውን የተለያዩ የፕሮግራም ግቦች እንድያዘጋጁ ያበረታታል። እንደዚህ ያለ ግቦች በመደበኛነት ቢዘጋጁም ሆነ ባይዘጋጁ፣ የዜጎች መብቶች ቢሮ ፕሮግራሙ ከላይ የተሰጡትን የሪዕስ VI ሁለት መስፈርቶች እንድያሟላ ይጠበቃል።

አግባብ ያለው አፈጻጸም፣የሰራተኞች መስፈርት፣ ከፕሮግራሙ መውጫያ መስፈርትና፣ ልዩ ችሎታ/ተሰጥኦ ያላቸው ተማሪዎችና የልዩ ትምህርት ፕሮግራሞችን ማግኘት

ድስትሪክት የትምህርት አሰጣጥ ሂደትን ከወሰነ በኋላ፣ ፕሮግራሙን ሥራ ላይ ለማዋል አስፈላጊውን ነገርና ድጋፍ ይፈልጋል። በድስትሪክቶች የሚካሄዱት የትምህርት አሰጣጥ ሂደቶች ልዩነት፣ በድስትሪክቶቹ ውስጥ እንደሚገለጹት ማህበረሰቦች ልዩነት ነው።

የፕሮግራም ግምገማ

ድስትሪክት የትምህርት አሰጣጥ ሂደትን ከወሰነ በኋላ፣ ፕሮግራሙን ሥራ ላይ ለማዋል አስፈላጊውን ነገርና ድጋፍ ይፈልጋል።በድስትሪክቶች የሚካሄዱት የትምህርት አሰጣጥ ሂደቶች ልዩነት፣ በድስትሪክቶቹ ውስጥ እንደሚገኙት ማህበረሰቦች ልዩነት ነው።

- ፕሮግራሙ እየሰራ ነው ?
- የእንግልዝኛ ቋንቋ ተማሪዎች በድስትሪክቱ ውስጥ ባሉት የትምህርት ፕሮግራሞች እንደሚጠበቅባቸው ለመሳተፍ የሚያስችላቸውን የእንግልዝኛ ቋንቋ ችሎታና ብቃት እያገኙ ነው ?

የተማሪ ብዛትና ስብጥር - 2018

“የጥበብ ልብስ ውስጥ ያሉት የተለያዩ ክሮች ውበት እንዳላቸውና ሁሉም ክሮች እኩል ዋጋ እንዳላቸው ሁሉ የተማሪ ስብጥር ያማረ ውበት ያላቸውና በእኩልነት የሚታዩ ናቸው።”

~ማያ አንጅል (~Maya Angelou)

ጠቅላላ የተማሪ ብዛት፤ 55,699

ጠቅላላ የእንግሊዝኛ ቋንቋ ተማሪዎች ብዛት ('ELL') ፤ 6,053 ከጠቅላላ ህዝብ 10.87%

	'ELL' የ 'ELL' ብዛት	'ELL' ያልሆኑ	'ELL' ያልሆኑ በ%
ነጻና ቅናሽ ምሳ	4,003	12,622	25.42%
ልዩተስጥኦ ያላቸው ተማሪዎች	13	4,166	8.39%
ዘላኖች	10	3	.006%
ልዩትምህርት	807	6,022	12.13%
በእንግሊዝኛ ቋንቋ ብቁ ያልሆኑ ተማሪዎች	258		4.26%
ውስን የእንግሊዝኛ ቋንቋ ያላቸው ተማሪዎች	4,578		75.63%
ሙሉ የእንግሊዝኛ ቋንቋ ብቃት ያላቸው ተማሪዎች	1,217		20.10%

በቼሪ ክሪክ ውስጥ ከፍተኛ ቁጥር ያላቸው ቋንቋዎች

እንግሊዝኛ/English	41,802	75.05%
ስፓኒሽ/Spanish	5,392	9.68%
አራብኛ/Arabic	970	1.74%
ራሺያ/Russian	887	1.59%
ኮሮያን (Korean)	791	1.42%
አማርኛ/Amharic	624	1.12%
ቻይንኛ/ማንደሪን Chinese, Mandarin)	551	0.99%
ቪየትናሚኛ(Vietnamese)	473	0.85%
ሂንዲ(Hindi)	288	0.52%
ሌሎች ቋንቋዎች	3,921	3.03%

የእንግልዝኛ ቋንቋ ተማሪዎች ብዛትና ስብጥር-2018

የእንግሊዝኛ ቋንቋ ተማሪዎችን ለይቶ ማወቅ

“እርስ በርሳችን የሚንቀባበለው ወይም የሚንከባበረው አሁን ባለው ሁኔታችን ሊይ በመመስረት ሳይሆን ወደፊት መሆን የሚችለውንና ያለንን እምቅ ኃይል በማሰብ ነው።”

~ሄንሪ ደቭድ ዞሪ

የመጀመሪያ መለያ

በቼሪ ክሪክ ውስጥ ከእንግሊዝኛ ውጪ ሌላ ቋንቋ የሚናገር፣ የሚረዳ፣ እና/ወይም የሚ(ት)ጽፍ ተማሪ ሲ(ት)መዘገብ የእንግሊዝኛ ቋንቋ የመናገር፣ የማደመጥ፣ የማንበብና የመጻፍ ክህሎቶች የግምገማ ፈተና ይሰጣል።

ቀጣይ መለያ

በወቅቱ በቼሪ ክሪክ ተምህርት ቤት ውስጥ ያሽ ተማሪ የእንግሊዝኛ ቋንቋ ድጋፍ እያገኘ/ች ካልሆነ ከአራቱ የቋንቋ ክህሎቶች ውስጥ በአንድ ወይም ከዚያም በላይ የብቃት ደረጃው/ዋ ሁኔታ ጥርጣሬ ውስጥ ከገባ፣ የተማሪው/ዋ የእንግሊዝኛ ቋንቋ ብቃት በመመዘኛ ፈተናው ተገምግሞ አስፈላጊ ሆኖ ከተገኘ የእንግሊዝኛ ቋንቋ ድጋፍ ይደረግለ(ለ)ታል። የእንግሊዝኛ ቋንቋ የብቃት ደረጃ የመገመገሚያ ፈተና በወላጅ፣ በአስተማሪ፣ ወይም ከተማሪው/ዋ ጋር አብሮ የሚ(ት)ሰራ በሌላ የትምህርት ቤት የሥራ ባልደረባ ልጠየቅ ይችላል። ጥያቄው ለእንግሊዝኛ ቋንቋ ባለሙያ ከቀረበ በኋላ፣ የተማሪው/ዋ የእንግሊዝኛ ቋንቋ ብቃት በተዘጋጀው የመመዘኛ ፈተና ይገመገማል/ትገመገማለች።

የእንግልዝኛ ቋንቋ ተማሪዎችን ለይቶ ማወቅ ፍሰት ሰንጠረዥ

ማን: ወላጅ ወይም አሳዳጊ

ምን: አድስ ተማሪን በድስትሪክቱ ያስመዘገቡና የእንግልዝኛ ቋንቋ ተማሪን ፎርም/ቅጽ ይሞላል፤ የቤት ቋንቋ ዳሰሳን የሚመለከት ቅጽ ነው። **(ተጨማሪ መረጃ ሆኖ)**

የት: የድስትሪክት መመዘኛ ቢሮ

መቼ: በቼሪ ክሪክ የትምህርት ድስትሪክት ውስጥ የተማሪው/ዋ የመጀመሪያ የትምህርት ቀን በፊት

ማን: በቤታቸው ከእንግልዝኛ ቋንቋ በተጨማሪ ሌላ ቋንቋ የምሳሙ ልጆች

ምን: የ እንግሊዝኛ ችሎታ ደረጃቸውን ለማወቅ ፡ የ ሰ ቴ ቱ የ እንግሊዝኛ ቋንቋ የ ብ ቃ ት ደረጃ ምዘና ይ ሰ ጣ ች ዋ ል ።

የት: በተማሪው/ዋ ትምህርት ቤት።

መቼ: ከተመዘገቡ በሁለት ሳምንታት ውስጥ ወይም በአንድ-ሁለት ሳምንታት ውስጥ ከተመዘገቡ ደግሞ ከተመዘገቡ በ30 ቀናት ውስጥ።

እና

ማን: የእንግልዝኛ ቋንቋ ምሁራንና አጠቃላይ አስተማሪዎች

ምን: ተማሪው/ዋን በተገቢው ሁኔታ የመመደብ አብረው ይሰራል።

የት: በተማሪው/ዋ ትምህርት ቤት።

መቼ: ከተመዘገቡ በሁለት ሳምንት ውስጥ ወይም በአንድ-ሁለት ሳምንታት ውስጥ ከተመዘገቡ ደግሞ በ 30 ቀናት ውስጥ።

ማን: የተገምጋሚው/ዋ ተማሪ ወይም አሳዳጊ።

ምን: የልጆቻቸውን የእንግልዝኛ ቋንቋ የብቃት ደረጃና ተማሪው/ዋን ለመደገፍ ያለት አማራጭ ፕሮግራሞችን የሚገልጽ ደብዳቤ በሚፈልጉት ቋንቋ ያገኛሉ።

የት: በቤት፣ በልጁ/ጄ ትምህርት ቤት፣ ወይም በውይይት ጊዜ።

መቼ: ለተማሪው/ዋ ተገቢው ምደባ ከተደረገ በኋላ።

ማን: አዳስ የእንግልዝኛ ቋንቋ ተማሪ ወላጅ ወይም አሳዳጊ።

ምን: የተማሪው/ዋ ልደረግ የታቀደውን የእንግልዝኛ ቋንቋ ትምህርት ድጋፍ አልመቀበልን በተዘጋጀው ቅጽ ላይ በፍርማ ያረጋግጣሉ።

የት: ከእንግልዝኛ ቋንቋ ባለሙያ፣ ከአጠቃላይ አስተማሪዎችና ከአስተዳደር ጋር በሚደረገው ውይይት ሊይ።

መቼ: በየዓመቱ ሆኖ የተማሪው/ዋ መሻሻል ከተገመገመና የእንግልዝኛ ቋንቋ ትምህርት ድጋፍ መስጠት ሀሳብ ከቀረበ በኋላ።

የቼሪ ክሪክ ትምህርት ድስትሪክት ላይ የእንግልዝኛ ቋንቋ ተማሪዎቹ የእንግልዝኛ ቋንቋንና የይዘት ትምህርትን የመስጠት ኃላፊነት አለበት።

ወይም

ማን: አድስ የእንግልዝኛ ቋንቋ ተማሪ።

ምን: የእንግልዝኛ ቋንቋ ትምህርት ድጋፍ ይሰጣል።

የት: በተማሪው/ዋ ትምህርት ቤት።

መቼ: በመደበኛ የትምህርት ጊዜ።

የእንግልዝኛ ቋንቋ ተማሪዎችን መገምገም

“ልእልና ሁልጊዜ የተሻለ ሥራን ለመስራት ከሚደረግ ጥረት የሚመነጭና ሂደታዊ የሆነ ውጤት ነው።”

~ፓት ሪላይ

ለተማሪ የሚደረገው ተገቢ የእንግልዝኛ ቋንቋ ድጋፍ ፕሮግራም በተለያዩ የገምገማ ውጤቶች ሊይ በመምርኮዝ ነው። ትክክለኛ የተማሪው/ዋ የትምህርትና የእንግልዝኛ ቋንቋ የብቃት ደረጃ የገምገማ ውጤት ትንተና፣ ለተማሪው/ዋ ተገቢና አስተማሪ የሆነ የማስተማሪያ ዘዴን ለመቀየስ ይረዳል።

የእንግልዝኛ ቋንቋ ተማሪዎች መረጃ የሚተነተነው እንደ የትምህርት ቤቱ ግቦችና ኃላፊዎች ክፍል ተደርጎ ነው። መደበኛና ኢመደበኛ የሆኑ የመረጃ ምንጮችን በመከለስ በትምህርት ቤቱ ውስጥ ላሉት ተማሪዎች በሙሉ ጠቃሚና ውጤታማ የሆኑ የመማር ማስተማር ዘዴዎችን ለመቀየስና ለመተግበር ከክፍሉ መምህራን፣ የእንግልዝኛ ቋንቋ ትምህርት ድጋፍ ሰጪ ምሁራን፣ የይዘት ዙሪያ አስተማሪዎችና የመማር ማስተማር አሰልጣኞች በጋራ ይሰራሉ።

ግምገማ

በገጽ 16 ላይ ያለው **የግምገማ ምንጭ** የእንግልዝኛ ቋንቋ ተማሪዎችን የመማር ማስተማር ሁኔታን ለመከታተል፣ በሂደት በትምህርቱ የሚያሳዩትን መሻሻል የመቆጣጠር፣ ዓመታዊ የቋንቋና የትምህርት ዕድገታቸውን ለመገምገም ልደረ የሚችል የቦርድ የግምገማ ስፋት ያመልክታል። ይህ መጠነ-ሰፊ የሆነ ግምገማ መማር ማስተማርን ግልጽ ከሆኑ የእንግልዝኛ ቋንቋ ተማሪዎች የግምገማ ውጤቶች ጋር በማዋዕድ የድስትሪክቱን ዓመታዊ የሥራ ክንውን ግቦች(AMAOs). ላይ መድረስ ለመገምገም ይረዳል።

ከተማሪዎች ጋር ሲሰሩና እድገታቸውን ሲመለከቱ፣ የክፍል መምህር፣ የእንግልዝኛ ቋንቋ ትምህርት ባለሙያዎችና የትምህርት ቤቱ አስተዳዳሪዎች መረጃን ከኮሎራዶ የተማሪ መገምገሚያ ፕሮግራም፣ የኮሎራዶ እንግልዝኛ ቋንቋ መገምገሚያና ተከታታይ የእንግልዝኛ ቋንቋ እድገት ማጣሪያ ውጤቶች ያገኛል። መረጃውን ለመጠቀም ድስትሪክቱ ሥልጠናና ድጋፍ ይሰጣል። ትኩረት የሚሰጣቸው ጥያቄዎች የሚከተሉትን ያካትታል፤ በክፍሉ ግዛቱ ዓመታዊ የሥራ ክንውን አፈጻጸም ግቦች መሰረት፣ ተማሪው/ዋ የኮሎራዶ ተማሪዎች መገምገሚያ ፕሮግራምና የኮሎራዶ የእንግልዝኛ ቋንቋ መገምገሚያ የእድገት ግቦች ላይ ደርሷል/ደርሳለች? የተማሪው/ዋ የእንግልዝኛ ቋንቋ ችሎታ/ብቃት እየተሻሻለ ነው (ቢያንስ በየትምህርት ዘመኑ አንድ ደረጃ እየጨመረ ነው)?

ክትትል

የተማሪዎችን የእንግልዝኛ ቋንቋ የማደመጥ፣ የመናገር፣ የማንበብ፣ የመጻፍና ጠቅላላ የቋንቋው የግንዛቤ ብቃት ለመወሰን፣ የቼሪ ክሪክ ትምህርት ድስትሪክት በየዓመቱ የተለያዩ ማስረጃዎችን ይጠቀማል።

የማስረጃዎቹ ሰንጠረዥ ለእንግልዝኛ ቋንቋ ተማሪዎች ክትትል የሚረደደ (**ተጨማሪ መረጃ**) አስፈላጊውንና አማራጭ የተለያዩ የመረጃዎች ስብጥር ይገልጻል። በእንግልዝኛ ቋንቋ ትምህርት ጊዜ ሁሉ እነዚህ እርምጃዎች ሥራ ላይ መዋል አለባቸው።

የእንግልዝኛ ቋንቋ ተማሪዎችን መገምገም

ማስረጃዎቹ(BOE) በድስትሪክቱ የመረጃ ማዕከል ላይ የተከማቹ ሆኖ፣ ከተለያዩ ምንጮች መረጃዎችን ያካተተ ነው፤

- ACCESS የሚባል የእንግልዝኛ ቋንቋ ቆልጣፋነት ማጣሪያ ፈተና (ውስን የእንግልዝኛ ቋንቋ ችሎታ ያላቸው ተማሪዎች መውሰድ ያለባቸው ፈተና ነው)
- ዓመታዊ መደበኛ ፈተናዎች
- መደበኛ ወይም ኢመደበኛ የሆኑ ይዘት ላይ ያተኮሩ የክንውን ፈተናዎች (ቴስቶች)
- የማጣሪያ ፈተናዎች(ቴስቶች)
- የእድገት ወይም የክንውን መስፈርት ዝርዝሮች
- በምልከታና በየቀኑ በሚወሰደው ማስታወሻ የተደረጉት አስተውልቶች
- የቋንቋ ናሙናዎች፣ የዳሰሳ ጥናቶችና የቋንቋ ብቃት መመዘኛ ፈተናዎች(ቴስቶች)
- የወላጅ፣ የመምህር፣ ወይም የተማሪ መጠይቆች
- የተማሪ ዕለታዊ የትምህርት ክትትል ማስታወሻ
- ማስታወሻዎች ወይም ዕለታዊ ዘገባዎች

የእንግልዝኛ ቋንቋ እድገት መመዘኛዎችን መሰረት ያደረጉ ዝርዝር መስፈርቶች ድስትሪክቱ WIDA የምባለውን መመዘኛ በመጠቀም የእንግልዝኛ ቋንቋ ተማሪዎችን የመናገር፣ የመጻፍ ችሎታዎች የብቃት ሂደት ክትትል የሚረዳ የእንግልዝኛ ቋንቋ እድገት መመዘኛዎችን መሰረት ያደረገ ዝርዝር መስፈርቶችን ይጠቀማል። አጠቃላይ መምህራንና የእንግልዝኛ ቋንቋ ትምህርት ድጋፍ ሰጪ ባለሙያዎች በጋራ ሆነው ሥራቸውን ሲያቅዱና የበለጠ የመማር ማስተማር ዘዴን ሲያዘጋጁ ይህ የክትትል ሂደት ለእንግልዝኛ ቋንቋ ተማሪዎች እጅግ በጣም ጠቃሚ ነው።

የእንግሊዝኛ ቋንቋ ተማሪዎችን መገምገም

የገምገማ እቅድ- መናገር፣ ማዳመጥ፣ ማንበብና መጻፍ

ቴስት	ዓላማ	ዓይነት	የሚሰጥበት ጊዜ	የእንግሊዝኛ ቋንቋ እድገት – ምን ምን ያካትታል ?
ACCESS የሚባል የእንግሊዝኛ ቋንቋ ቆልጣፋነት ማጣሪያ ፈተና	ማዳመጥ፣ መናገር፣ ማንበብ፣ መጻፍ	አጠቃላይ	ጃንዋሪ	ማዳመጥ፣ መናገር፣ ማንበብ፣ መጻፍ
የክፍል ደረጃ የንባብ ግምገማ ፣ iReady ፣ ወይም የግል የንባብ ደረጃ ግምገማ (IRLA)	የእንግሊዝኛ ንባብ ችሎታዎች ከኪንደርጋርተን-5ተኛ ክፍል	የማጣራት እና የሂደት ቁጥጥር	በአመት ውስጥ 3 ጊዜ	ማንበብ
Naglieri Non-verbal Ability Test (NNAT) ተማሪዎችን ለበለጠ ስጦታና ችሎታ ለመመደብ የምሰጥ ፈተና	የቃል- ያልሆነ ችሎታ 3ተኛ ክፍል	ዝርዝር/ትንታኔ	ፎል	
የኮሎራዶ የትምህርት ስኬት ልኬት(CMAS)	ምንባብ፣ጸ-ሁፍ፣ ህሳብ(3-10) ክፍል ተማሪዎች ሳይንስ (5ተኛ፣8ተኛ፣ 10ረኛ) ክፍል ተማሪዎች	ማጠቃላይ	ሰፕሬንግ	ምንባብ፣ጸ-ሁፍ
WIDA- Screener የሚባል የድልድላ ፈተና ለኪንደርጋርተን (W-APT ይባላል)	ለ K-12 (ከመዋዕለ-ህጻናት-12ኛ ክፍል) የትምህርት ምደባ	መደበኛ	ከእንግሊዝኛ ቋንቋ በተጨማሪ በቤት ውስጥ ሌላ ቋንቋ የምስሙ ወይም የመጀመሪያ ቋንቋ ላላቸው ተማሪዎች በዲስትሪክቱ ከተመዘገቡ በ 30 ቀናት ውስጥ ወይም ከጥቅምት 1 በኋላ ባለው 2 ሳምንት ውስጥ	መናገር፣ማዳመጥ ማንበብ፣ መጻፍ

የእንግልዝኛ ቋንቋ ተማሪዎችን መገምገምና እንደገና መመደብ

“ስኬት ጉዞ እንጂ ግብ አይደለም”

~በን ስዊትሊንድ

የእንግልዝኛ ቋንቋ ተማሪዎች ከፕሮግራሙ ከመውጣቸው በፊት በቋንቋው ያላቸው ችሎታና ብቃት ደረጃ ከሌሎች ተማሪዎች ደረጃ ጋር እኩል መሆኑን ለማረጋገጥ የቼሪ ክሪክ ትምህርት ድስትሪቪዩት ነጻ/ተጨባጭ የሆነ የፕሮግራሙ ማጠናቀቂያ መስፈርት አዘጋጅቷል። ተማሪ ይህንን መስፈርቶች ካሟላና በቀጥታ የእንግልዝኛ ቋንቋ ድጋፍ የማያስፈልገውን ከሆነ፣ ቀጥሎ ያለውን አስፈላጊውን ክትትል የማድረግ የጋራ የውሳኔ ሂደት ይደረጋል።

ሂደት፤

- የሂደት ክትትል የሚጠቁመው የእንግልዝኛ ቋንቋ ተማሪ በተከታታይ፤
 - በአራቱ የቋንቋ ክህሎቶች፤ መናገር፣ ማደመጥ፣ ማንበብና መጻፍ የእንግልዝኛ ቋንቋ ብቃት ማሳየት።
 - በቋንቋ ሥነ-ጥበብ፣ በሳይንስ፣ በማህበራዊ ሳይንስና በሒሳብ ትምህርቶችና በማህበራዊ/በመግባቢያ እና ትምህርታዊ ቋንቋ የሚፈለገውን ብቃት ማሳየት።
- የእንግልዝኛ ቋንቋ ባለሙያ ከይዘት አስተማሪዎች፣ ከወላጆች/ከአሳዲዎች፣ እንደዚሁም ከተማሪ ጋር በመተባበር፤
 - ከውስን የእንግልዝኛ ቋንቋ ብቃት ወደ ቀልጣፋ የእንግልዝኛ ቋንቋ ብቃት ማሻገር ተገቢ መሆኑን ለማረጋገጥ የሚረድ መረጃዎችን ከተረጋገጡና ሁነኛ ከሆኑ ግምገማዎችና ከተሰናደ አስተውልቶ ውሁቦችን/እውነታዎችን ያሰባስባል፤ እንደዚሁም የተገኘውን መረጃ ትርጉም ባለው መልክ ያቀናጃል/ታቀናጃለች።
 - የተማሪው/ዋን የቋንቋ መረጃ በድስትሪቪዩት የመረጃ ማዕከል ውስጥ ማስገባት።
 - የተማሪው/ዋን በአጠቃላይ የትምህርት ፕሮግራም ስኬታማነት ለሁለት ዓመታት መከታተልና መገምገም
 - በሁለት ዓመት የገምገማ ጊዜ ውስጥ የተማሪው/ዋ የትምህርትና የሥነ-የቋንቋ ስምረት ከታመነበት ተማሪው/ዋ ከእንግልዝኛ ቋንቋ ድጋፍ ፕሮግራም በደንቡ መሰረት እንድ(ት)ወጣ ያደርጋል/ታደርጋለች።
- ትምህርት ቤቶች ተማሪው/ዋ እንግልዝኛ ቋንቋን ሲ(ት)ማር የሌሎች ትምህርቶችን መዘባት ችግር የማስተካከል የሚያስፈልግ ማንኛውንም ዓይነት ድጋፍ የመስጠት ኃላፊነት አለባቸው።

የእንግልዝኛ ቋንቋ ተማሪን እንደገና መመደብና ሲጨርሱ ከፕሮግራሙ ማስወጣት

ልዩ/ተጨማሪ ድጋፍ (Special Education) የምደረግላቸውና የእንግልዝኛ ቋንቋ ድጋፍ የሚደረግላትን/የሚደረግላትን ተማሪ እንደገና የመመደብ ውሳኔ የምደረገው በልዩ ትምህርት ፕሮግራም አባላት ቡድን (የልዩና የጠቅላላ ትምህርት መምህራን፣ የእንግልዝኛ ቋንቋ ባለሙያ፣ ወላጆችና ተማሪው/ዋ) እንደዚሁም የእንግልዝኛ ቋንቋ ተማሪው/ዋንና ከንቅኔው/ዋ በሚያውቁ ሌሎች ግለሰቦች ነው። የተማሪ አካል ጉዳተኝነት የእንግልዝኛ ቋንቋ እንደገና ምደባ/ማጠናቀቂያ መስፈርት ማሟላት የሚያደናቅፍ ከሆነ፣ በተማሪው/ዋ ፍላጎት ላይ በመመስረት ተገቢውን የድጋፍ ፕሮግራም በማዘጋጀት ቡድኑ በተማሪው/ዋ ስነድ ላይ በመስማማት የመረጃ ስብስብ ያሰናዳል። ይህ የመረጃ ስብስብ (BOE) የሚከተሉትን ልዩነት ይችላል፤ የተማሪው/ዋን የልዩ ትምህርት ፕሮግራም (IEP)፣ የትምህርት ባለሙያዎች ጣልቃ በመግባት ሲረድ ተማሪው/ዋ ሲ(ት)ሰጥ የነበረውን ምላሽ (RTI) ስነድችና/ወይም ACCESS የሚባል የእንግልዝኛ ቋንቋ ቀልጣፋነት ማጣሪያ ፈተና ውጤቶች ናቸው።

የፕሮግራም ሞዴል

የእንግሊዝኛ ቋንቋ ድጋፍ ራዕይ

የተለያዩ በሀላትና ቋንቋ ያላቸውን ተማሪዎች በእኩልነት የመማር ዕድሎችን ለማቅረብና የማህበራዊ እና ትምህርታዊ እንግሊዘኛን ቋንቋን ችሎታቸውን ለማፈጠንና ተማሪዎች የምመሩትን የክፍል ደረጃ ይዘቶችን በሚገባ እንድረዱና እንደዝሁም አጠቃላይ ስኬታቸውን ለመጨመር ተማሪዎችን በትብብር እና በጋራ ማስተማር ነው

የአንደኛ ደረጃ፣ የመለስተኛና የሁለተኛ ደረጃ ትምህርት ቤቶች ፕሮግራም ሞዴሎቻችን ከላይ በተቀመጠው ራዕያችን ላይ የተመሰረተ ናቸው። ስለዚህም፣ በእያንዳንዱ ደረጃ የእንግሊዝኛ ቋንቋ ተማሪዎች፣

- 1) የመግቢያና የትምህርት የእንግሊዝኛ ቋንቋ እንደዚሁም የሂሳብ፣ የሳይንስ፣ የማበረሰብ ትምህርቶችና የቋንቋ ሥነ-ጥበባት ትምህርቶችን በተመለከተ ተከታታይና ዕድገቱን የጠበቀ የእንግሊዝኛ ቋንቋ ትምህርት ያገኛሉ።
- 2) በክፍለ-ግዛት (ስቴት) መስፈርት መሰረት ተገቢውን የመደበኛ ትምህርት ያገኛሉ።

አንደኛ ደረጃ ትምህርት ቤት

የእንግሊዝኛ ቋንቋ ተማሪዎች ዋና ዋና የትምህርት ዓይነቶችን (ሂሳብ፣ ሳይንስ፣ ማህበራዊ ሳይንስና የቋንቋ ሥነ-ጥበባት) ትምህርቶችን ያገኛሉ። ለእንግሊዝኛ ቋንቋ ተማሪዎች የእንግሊዝኛ ቋንቋ ዕድገት ድጋፍ የሚደረገው የመደበኛና የእንግሊዝኛ ቋንቋ አስተማሪዎች በጋራ ማስተማርና ትብብር ነው። በጋራ የሚያስተምሩ አስተማሪዎች የጠቅላላ ትምህርትና የእንግሊዝኛ ቋንቋ ባለሙያ ናቸው።

መለስተኛ ሁለተኛ ደረጃ ትምህርት ቤት

የእንግሊዝኛ ቋንቋ ተማሪዎች ዋና ዋና የትምህርት ዓይነቶችን (ሂሳብ፣ ሳይንስ፣ ማህበራዊ ሳይንስና የቋንቋ ሥነ-ጥበባት) ትምህርቶችን ያገኛሉ። በጋራ የማስተማር ክፍል ውስጥ አንድ መደበኛ መምህርና አንድ የእንግሊዝኛ ቋንቋ ለማደበር የሰለጠና በለሙያ አለ። የእንግሊዝ ቋንቋ ተማሪዎች የእንግሊዝኛ ቋንቋ ችሎታቸውን ለማደበር ለአድህ ገቢ/ NEP ተማሪዎች በምስጠው ትምህርት አማካይነትና እንደዝሁም በጋራ የማስተማር ክፍል ውስጥ የቋንቋ ድጋፍ ይደረግላቸዋል።

ሁለተኛ ደረጃ ትምህርት ቤት

የእንግሊዝኛ ቋንቋ ተማሪዎች ዋና ዋና የትምህርት ዓይነቶችን (ሂሳብ፣ ሳይንስ፣ ማህበራዊ ሳይንስና የቋንቋ ሥነ-ጥበባት) ትምህርቶችን ያገኛሉ። በጋራ የማስተማር ክፍል ውስጥ አንድ መደበኛ መምህርና አንድ የእንግሊዝኛ ቋንቋ ለማደበር የሰለጠና በለሙያ አለ። የእንግሊዝኛ ቋንቋ ተማሪዎች የእንግሊዝኛ ቋንቋ ችሎታቸውን ለማደበር ለአድስ ገቢ ተማሪዎች በምስጠው ትምህርት አማካይነትና እንደዝሁም በጋራ የማስተማር ክፍሎች ውስጥ የቋንቋ ድጋፍ ይደረግላቸዋል።

የመማር ማስተማር ተግባራትና ስልቶች

"ተማሪዎች አንተ/ቺ በሚታስተምርበት ዘዴ ሳይማሩ ሲቀሩ፤ እነርሱ በሚማሩበት ዘዴ አስተምር።"

- ሜሪ አን ክራይስትስን

የድስትሪክቱን ተልዕኮ ለማስፈጸም ሁሉም አስተማሪዎች፣ ወደፊት በዓለም አቀፍ ምጣኔ ሃብት ውስጥ የሚኖሩና የሚሰሩትን፣ የአሁኖቹንና የወደፊቶቹን ተማሪዎች በማስተማር እውቀቱንና ችሎታውን እንደላቸው ማረጋገጥ አለብን። ይህ ደግሞ ተማሪዎችን የ21ኛው ክፍለ ዘመንና ከዚያ ወደቀም የሚያዘጋጅ ምርጫ የመማር ማስተማር ሂደት ላይ ማተኮር ያስፈልጋል። እንደ ድስትሪክት፣ ከአያንዳንዱ (ዱ) ተማሪ ጋር በመሥራት እያንዳንዱ (ዱ) ተማሪ እምቅ እውቀቱ(ቷ)ን እንድ(ት)ጠቀም እንድያግዙ የሚያስችላቸውን አስፈላጊውን ድጋፍ የሁሉም አስተማሪዎች መቻላቸውን ቁሳዊ ድጋፍ በማድረግ በቁርጠኝነት እንሰራለን።

የቼሪ ክሪክ የመማር ማስተማር እቅድ አራት ተያያዥ ፈርጆች አሉት፤ ማቀድ፣ ማስተማር፣ መገምገምና ማስተካከል ናቸው። እነዚህ ፈርጆች በተወሰነ ደረጃ የሚደራረቡ ሆነው፤ እቅድ የሚነደፈው በአያንዳንዱ ፈርጅ ውስጥ በተናጥል ያሉት ዋና ሀሳቦች በቼሪ ክሪክ የአስተማሪ አስተውሎት ሰነድ ጋር ማያያዝ ነው።

ዓላማ

የቼሪ ክሪክ ትምህርት ድስትሪክት የመማር ማስተማር እቅድ የሚመሰረተው በመማሪያ ክፍል ውስጥ ልምድ፣ በተጨማሪም ሁኔታዎችና ቅንጅት ወገኖች ላይ ነው። እነዚህ ወገኖች ለተማሪ ውጤታማ የሆነ የትምህርት ክንውን በጥናትና ምርምር የተረጋገጡ እጅግ በጣም ውጤታማ የሆኑ ዘዴዎች ናቸው።

- በደንበር፣ ኮሎራዶ ውስጥ ያሉ የትምህርት ጥናትና ምርምር ተቋም የሆነው 'Mid-Continent Research for Education and Learning (McREL)' በሚባለው መሰረት፣ የተሳካላቸው የትምህርት ድስትሪክቶች አንድ ምልክት ሰፊ፣ ነገር ግን የጋራ የመማር ማስተማር ቋንቋና ቃላት፣ እንደዚሁም በአያንዳንዱ ትምህርት ቤት በጥናትና ምርምር ላይ የተመሰረቱ ጽኑ የሆኑ የመማር ማስተማር ስሌቶችን ወደ መጠቀም የሚያመሩ፣ የተለመደ የመማሪያ ክፍል የመማር ማስተማር ዝግጅቶችና እቅዶችን መጠቀም ነው።
- ሌሎች ተመራማሪዎች የሚሰማሙት —የተሳካላቸው ትምህርት ቤቶችና የትምህርት ድስትሪክቶች የትምህርት ይዘቱን፣ የትምህርት መገልገያ መሳሪያዎችን፣ የማስተማርና የሚዘና ዘዴዎችን የሚገልጽና የሚከተል የመማር ማስተማር እቅድን ያዘጋጃል (Newman, Smith, Allensworth, and Bryk, 2001)
- በ 'McREL'ና በሌሎች ተቋማት ያሉት ተመራማሪዎች ከፍተኛ የተማሪ የትምህርት ክንውን የሚያስገኙ (ለምሳሌ በመማሪያ ክፍል ውስጥ ምርጫ የመማር ማስተማር ሂደት) የተወሰኑ የመማር ማስተማር ልምዶችን አግኝተዋል። ይህ እቅድ እነዚያን ልምዶችን በማካተት ከቼሪ ክሪክ የአስተማሪ አስተውሎት ሰነድ ጋር ያገናኛቸዋል።
- የተለመደ የመማር ማስተማር እቅድን መጠቀም በ2006-2007 የትምህርት ዘመን በተደረገው ጥልቅ የራስ መገምገም ግኝቶች ጋር በጽኑነት መሄድ አለበት። ለዚያ ሂደት የድስትሪክት የበለጠ የተቀናጀና በደንብ የታሰበበት የመማር ማስተማርና ሥርዓተ ትምህርት ያስፈልጋል።

ለአንግልዝኛ ቋንቋ ተማሪዎች ውጤታማ የሆነ የመማር ማስተማር ሂደት ከላይ የተዘረዘሩትንና ቀጥሎ ያሉትን ያካትታል፤

- ይዘትንና ቋንቋን በማዋሃድ ማስተማርን የሚደግፍ የመማር ማስተማር ሂደት የአስተውሎት ሥርዓት (በ Echevarria፣ Vogt፣ እና Short የተዘጋጀ) መሰረት ያደረገ የማስተማር ዘዴ።
- መማር ማስተማሩ የተመሰረተው በዚህ መመሪያ ላይ ነው፤ *A Guide to Co-Teaching: Practical Tips for Facilitating Student Learning* by Villa, Thousand, Nevin
- ለአንግልዝኛ ቋንቋ ተማሪዎች የሚሰጡ አገልግሎቶችን ማዘጋጀት፣ አገልግሎቶቹን መስጠትና የተሰጡትን አገልግሎቶች መገምገም የሚመለከት መመሪያ ከዚህ ያገኛሉ፤ Colorado ELL Guidebook (2016)
 - ቅጾችን፣ ተግባሮችን እና ይዘቶችን ከግምት ውስጥ የምያስገባ የመማር ማስተማር

የትምህርት ልምዶች እና ስልቶች

እነዚህ ነገሮች ስኬታማ በሆነ አብሮ ማስታማር ውስጥ መታቀድና መተግበር አለባቸው

አስቡብት/ግምት ዉስጥ ማስገባት	የሚነሱ ጥያቄዎች
የመማር አላማዎች	<ul style="list-style-type: none"> • ተማሪዎች እንድማሩት የምንፈልገው ነገሮች ምንድነቸው ? • ዋና ሀሳቦቻችን እና አስፈላጊ ጥያቄዎቻችን ምንድነቸው? • የመማር አላማውን ለማሳካት አስፈላጊው የመግባቢያ ቋንቋ ምንድን ነው? (በቃላት፣በዓረፍተ ነገር እና በንግግር ደረጃዎች)
የመረጃ ትንተና	<ul style="list-style-type: none"> • መረጃዎቻችን ስለ ተማሪዎቻችን የሚነግሩን ምንድነው? • ተማሪዎቻችን የትኞቹን ፅንሰ ሀሳቦች / ችሎታዎች / ቋንቋዎችን ተረድተዋል? እና ምን ፅንሰ-ሀሳቦች / ችሎታዎች / ቋንቋ አስቸጋሪ ለሆነባቸው ይችላል? • የመማር ማስተማር ሂደታችንን ለማቀናጀት ስለ ተማሪዎቻችን ምን አይነት ባህላዊ ፣ ግላዊ ፣ ባህሪያዊ ወይም ሌላ መረጃ አለ?
ስትራቴጂዎች እና ዕገዛዎች	<ul style="list-style-type: none"> • የትኞቹ የትምህርታዊ ስልቶች የትምህርትን እና የቋንቋ ግቦችን በተሻለ ሁኔታ ይደግፋሉ? • ለታወቁት የትምህርት ችግሮች በተሻለ ሁኔታ የሚያስተምረው የትኛው ስትራቴጂ ነው? • የተማሪዎችን ፍላጎቶች ለማሟላት የትኛውን የጋራ የማስተማር ዘዴ(ዎች) እንጠቀማለን?
ግምገማ	<ul style="list-style-type: none"> • ተማሪዎች የመማሪያ እና የቋንቋ ግቦችን በደንብ እንደተረዱ እንዴት እናውቃለን? • ግቡን ካልመቱ ምን እናደርጋለን? እና ወደ ግብ ማሟላት ግስጋሴያቸውን እንዴት እንከታተላለን?
ሚናዎች እና ሀላፊነቶች	<ul style="list-style-type: none"> • ከትምህርቱ በፊት ፣ ወቅት እና ከዚያ በኋላ የምናደርጋቸው ልዩ/ዝርዝር ተግባራት ምንድነቸው?

ሥርዓተ-ትምህርት

"ELS "ወይንም የእንግሊዝኛ ቋንቋ ድጋፍ ፕሮግራም የተለየ ሥርዓተ ትምህርት አይደለም :: ተማሪዎች እንግሊዝኛን ቋንቋን ለመማር ወይንም (የእንግሊዝኛ ቋንቋ ድጋፍን) ለማግኘት የሚያልፉበት ሂደት ነው :: የእንግሊዝኛ ቋንቋ በለሙያዎች በተማሪዎች መደበኛ የመማሪያ ክፍል ውስጥ የተማሪዎች የቋንቋ ችሎታቸው መጎልበቱን ለመረገጥና እንደዝሁም በአንድ ድንጋይ ሁለት ወፍ እንደምሳሌው የትምህርት ይዘቱን/ጭብጡን መገንዘባቸውን ለማረጋገጥ ጭምር መደበኛውን አስተማሪዎችን ይረዳሉ:: .

Dedicated to Excellence

ልዩ ድጋፍና ክትትል

“አስተማሪ ራሱን/ ራሷን መስዋእት እያደረገ/ች ላሌሎች የለውጥ ምክንያት የሆነ ዜጋ ነው።”
~ቶማስ ካሩተርስ

ከሁሉም በፊት፣ ለእንግልዝኛ ቋንቋ ተወላጅ ተማሪዎች የሚሰጡ አገልግሎቶችና ጣልቃ በመግባት የሚደረጉ ልዩ ድጋፎች በሙሉ በቼሪ ክሪክ ትምህርት ቤቶች ውስጥ ላሉት የእንግልዝኛ ቋንቋ ተማሪዎችም ይሰጣል። እነዚህም 'Title I' የሚባል ፕሮግራም (የፈጫራ መንግሥት በተለይ በምንባብና በሒሳብ ትምህርቶች ደክም ላሉ ተማሪዎች ልዩ ድጋፍ የሚሰጥበት ፕሮግራም ነው)፣ የልዩ ትምህርት አገልግሎት፣ ወይም ልዩ ተሰጥኦ ላላቸው ተማሪዎች የሚሰጡ ልዩ ድጋፎች አገልግሎቶችን ያካትታል። ይህ ጉዳይ ልዩ ተሰጥኦ ላላቸው ወይም በትምህርታቸው የሚችሉ ተማሪዎችን አስፈላጊውን መዋቅርን ዘርግቶ ጣልቃ በመግባት የመርዳት በፈጫራ መንግሥት የሚደገመውን የ 'Title I' እና የልዩ ትምህርት ፕሮግራሞችን፣ እንደዚሁም በክፍለ ግዛትና በዴስትሪክት የሚደገፉ ፕሮግራሞችና አገልግሎቶችን ከግምት ውስጥ ማስገባት ያስፈልጋል።

የእንግልዝኛ ቋንቋ ትምህርት ድጋፍ ማግኘት ለተማሪ አስፈላጊው የምንባብ፣ የሒሳብ፣ ወይም የጽሁፍ ጣልቃ-ገብ ድጋፍ እንዲይሰጥ ሊይክሰክል ይችላል።

የጣልቃ-ገብ ድጋፍ ፕሮግራሙ ወይም ሥራ ላይ የዋለው ሞዳል እንዲህ ሆኖ፣ በእንግልዝኛ ቋንቋ ተማሪዎችና በእንግልዝኛ ቋንቋ ተወላጅ ተማሪዎች መካከል ያለውን የትምህርት ክንውን ክፍተት ለመዘጋት ቀጥሎ ያለትን ሉሰሩበት የሚችልና የተረጋገጡ ልምዶች ማካተት እንደግባለን።

- ሁለገብ ሚዛና
- ተከታታይ የተለውጠ ግምገማና ዘላቂ የተማሪ እድገት ተጠያቂነት።
- በዚህ መመሪያ ውስጥ የተካተቱትን ጨምሮ፣ ባህልና ቋንቋን ማዕከል ያደረጉ ጥናትና ምርምር ሊይ የተመሰረቱ የማስተማር ዘዴዎችን መጠቀም።
- ከጠቅላላ መምህራን፣ ከእንግልዝኛ ቋንቋ ባለሙያዎች፣ ከሌሎች ፕሮግራሞች ባለሙያዎችና ከወላጆች ጋር አብሮ መስራት።

የልዩ ድጋፍና ክትትል መመሪያ

በቼሪ ክሪክ ፣ ትምህርት ቤቶች ውስጥ መምህራኖች ተማሪዎች በትምህርታቸው የምጠበቅባቸውን ማሟላተቸውን ለማረጋገጥ ማቀድ፣ ማስተማር ፣ መከታተል ፣ እና ማሻሻል የምባለውን መመሪያ በመጠቀም የተማሪዎችን ፍላጎቶችን በት / ቤት ፣ በክፍል ፣ በቡድን እና በግለሰብ ደረጃ ይለያሉ። የጣልቃ-ገብነት ምላሽ (Response to Intervention) የምባለው መምህራን እና አስተዳዳሪዎች ሥልጠናውን ፣ መያዝን እና ችሎታቸውን በሠራተኞቹ ሁሉ እና ከዚያ ባሻገር በመጠቀም በኮሌጅ እና በሙያ ዝግጁነት ጎዳና ላይ የሚጓዙትን የትምህርት ማህበረሰብን ለመመስረት ያስችሏቸዋል።

- በእያንዳንዱ ትምህርት ቤት ውስጥ፣ በጊዜው ፍትሃዊ የሆነና አግባብ ያለውን የማሟላ ጣልቃ-ገብ ድጋፎችን ለተማሪዎች ለመስጠት የሚያስችል መዋቅር መዘርጋት አለበት። ይህ ጉዳይ በመደበኛ የትምህርት ቤት ጣልቃ-ገብ መዋቅራዊ ድጋፎች ወይም በግላዊ ችግር መፍታት ሂደት ልፈጸም ይችላል።
- የችግር መፍታት ወይም ጣልቃ መግባት እቅድ ቡድን ተገቢውን ጣልቃ መግባቶች ከቤተሰብ አስፈላጊውን ድጋፍ በማግኘት የተማሪን ቋንቋና ባህል ከግምት ማስገባት አለበት።
- የትምህርት የክንውን ክፍተትን ለመዘጋት፣ የተማሪው/ዋ የተወላጅ ቋንቋ እድገት፣ የመጻፍና የማንበብ ችሎታና ጠቅላላ የትምህርት ችሎታዎቹ/ቿ እንዳለ ሆነው፣ ለእንግልዝኛ ቋንቋ ተማሪዎች የሚመረጡ ጣልቃ-ገብ ድጋፎች ውጤት ተኮር፣ ጥብቅና የክፍል ደረጃውን ሥርዓተ-ትምህርት የሚያሟላ ናቸው።

ልዩ ድጋፍና ክትትል

- እነዚህ ጣልቃ መግባቶች ለክፍል ደረጃው አስፈላጊ የሆነ ሥርዓተ-ትምህርት ለመስጠት፣ እንደዚሁም ጥብቅ የሆነውን የክፍል-ግዛት መመዘኛዎችን ለማሟላትና ለተማሪዎች ፍትሃዊ የሆነ የመማር እድል ለመስጠት የሚረዱ የብቃት፣ ለችልታዎችና ሆጽንስ ሀሳባዊ እውቀት ትምህርቶች ቀጥታ ማስተካከያና ተጨማሪ ጊዜ ይሰጣል። በተወሰኑ ሁኔታዎች ውስጥ፣ ተማሪ ለጣልቃ-ገብ ድጋፍ በቂ ምላሽ ሳይሰጥ ሲ(ት)ቀር፣ ዋነኛውን ትምህርት ማሟላት ሳይሆን መተካቱ አግባብ ያለው ተግባር ነው።

ድጋፍ የሚያስፈልጋቸው ተማሪዎች ልዩ ትኩረት በመስጠት በተለያዩ ትምህርት አሰጣጥ ውስጥ መመደብ፤

- የእንግልዝኛ ቋንቋ ተማሪዎች አስፈላጊ ሆኖ ከተገኘ ለጣልቃ-ገብ ድጋፍ የሚሰጠውን ምላሽ መረጃ ጨምሮ፣ በተለያዩ የተማሪ የትምህርት ክንውን መረጃዎች ሊይ በመመሰረት፣ የተለየ ትምህርት አገልግሎቶችን ልያገኙ ይችላሉ።
- ወላጆች ስለሙብቶቻቸው፣ ስለልጆቻቸው መብት፣ ስለሰራተኞች የቅጥር ሂደትና በምደባ ሂደት ውስጥ ስለሚደረጉ ጥንቃቄዎች ሁሉ ይገለጻላቸዋል።
- ተማሪ በተለያዩ ትምህርት ውስጥ ሲ(ት)መደብ፣ ለተማሪው(ዋ) ወላጅ ምደባው በምን እንዲሰፈልግ ይገለጻላቸውና ስለጉዳዩ ከሚመለከተው ክትምህርት ቤት ሰራተኛ ጋር እንድወያዩ እድል ይሰጣቸዋል።
- ከወላጆች ጋር የሚደረጉ ሁሉም ግንኙነቶች የሚካሄዱት ወላጆች በሚፈልጉት ቋንቋና ሁኔታ ይሆናል።
- የእንግልዝኛ ቋንቋ መቅሰም ባለሙያ በግላዊ ትምህርት ፕሮግራም ውስጥ በንቃት ይሳተፋል/ትሳተፋለች።
- ለእንግልዝኛ ቋንቋ ተማሪ የሚሰጡ የሚዘና ፈተናዎችን ገምግሞ ሁነኛ (የሚታመኑ) እና የተረጋገጡ መሆናቸውን ለማረጋገጥ አስፈላጊ እርምጃዎች ይወስዳል።
- ተማሪዎች የልዩ ትምህርት ድጋፍ ሲያገኙ የእንግልዝኛ ቋንቋ ትምህርት ድጋፍም በቀጣይነት ያገኛሉ።

ተማሪን በክፍል ደረጃው(ዋ) (ማስደገም)፤

የእንግልዝኛ ቋንቋ ተማሪዎች በእንግልዝኛ ቋንቋ ብቃት ማነስ ምክንያት ብቻ የክፍል ደረጃቸው ውስጥ መድገም የለባቸውም። “The U.S. Department of Education’s Office for Civil Rights” የሚባል የአሜሪካን አገር ትምህርት ቢሮ ይህንን ሁኔታ ከተፈጠረ ጉዳዩን እንደ መድልዎ ይወስደዋል፤ ለዚህም ምክንያቱ እነዚህ ተማሪዎች የእንግልዝኛ ቋንቋ ልምድ ስለሌላቸው ብቻ ክፍል ደረጃቸው ውስጥ እንድደግሙ በመደረጉ ነው። ከዝህ በታች ካሉት ነገሮች የተነሰ የእንግልዝኛ ቋንቋ በለሙያዎችና መደበኛ መምህራን ቡድን ተማሪው/ዋ የክፍል ደረጃውን መድገምን አስመልቶ ከግምት ውስጥ ማስገባት ይችላሉ-

- * ተማሪው ያለማቋረጥ ከአንድ የትምህርት ዓመት በላይ በትምህርት ቤት ዉስጥ ነበረ/ች
- * ተማሪው/ዋ (ACCESS) የምባለውን የእንግልዝኛ ቋንቋ የብቃት ፈተና ተሰጥቶታል/ታል
- * ተማሪው/ዋ “ELLS” የምባለውን የእንግልዝኛ ቋንቋ ድጋፍ እየተቀበለ/ለች/ ነው/ናት
- * በትምህርት አቀራረብ ፣ ምደባዎች ፣ የቤት ሥራ እና ግምገማዎች ውስጥ ማሻሻያዎች እየተተገበሩ ናቸው
- * የተማሪን መሻሻል እና የመማርያ ክፍል ማሻሻያዎችን ለማስመዘገብ ተማሪው የግል የትምህርት እቅድ አለው/ላት።
- * አማራጭ የደረጃ አሰጣጥ ዘዴዎች ተተግብረዋል

ይህ ቡድንም መድገም በዚህ ተማሪ ላይ ሊኖረው የሚችለውን አወንታዊ እና አሉታዊ ተፅእኖ ከግምት ውስጥ ማስገባት አለበት

ሙያዊ ዕድገት

ትኩረት የሚሰጡባቸው ጉዳዮች	ሙያዊ ዕድገት ግቦች	ተከታታይ ሙያዊ ዕድገት	ተጨማሪ ሙያዊ ዕድገት ዕድሎች
<p>መለየት/ መመደብ እንደገና መለየት በክፍል ደረጃ ማቆየት</p>	<p>የእንግልዝኛ ቋንቋ አስተማሪዎች (የይዘት፣ የዋነኛ ትምህርት ዓይነትና የእንግልዝኛ ቋንቋ ባለሙያዎችን ጨምሮ)</p> <ul style="list-style-type: none"> የእንግልዝኛ ቋንቋ ተማሪዎችን የመለየትና የመመደብ ሂደት የተወላጅ የእንግልዝኛ ቋንቋ ተማሪዎችንና የሌሎች ተማሪዎችን የቋንቋ ትምህርት ፍላጎትን መረዳት። የእንግልዝኛ ቋንቋ ተማሪዎችን ባህሪዎችና ልዩ የትምህርት ፍላጎቶችን ማወቅ። በእንግልዝኛ ቋንቋ ብቁ የሆኑ፣ 1ኛ ደረጃ ክትትልና ግምገማ የሚደረግላቸው፣ 2ኛ ደረጃ ክትትልና ግምገማ የሚደረግላቸውና ፕሮግራሙን ካጠናቀቁት ተማሪዎች ጋር ሲሰሩ አስተማሪዎች ዓይነተኛ ሚናቸውን ማወቅ አለባቸው። 	<ul style="list-style-type: none"> በኮሎራዶ እንግልዝኛ ቋንቋ ሚዘናና ምደባ ሂደት የሰለጠኑ ሁለም የእንግልዝኛ ቋንቋ ትምህርት ባለሙያዎች። ልዩ ተሰጥኦ ያሉቸው የእንግልዝኛ ቋንቋ ተማሪዎች ባህሪዎችንና ልዩ ተሰጥኦ ያሉቸውን የእንግልዝኛ ቋንቋ ተማሪዎችን ለመለየት የሚረዱ የመረጃ አተናተን አስመልክቶ በየዓመቱ ሥልጠና የሚያገኙ የልዩ ተሰጥኦ አስተማሪዎች። የእንግልዝኛ ቋንቋ ተማሪዎችን የመለየት፣ የመመደብና እንደገና የመመደብ ፖሊሲና ሂደቶችን አስመልክቶ ሥልጠና ያገኙ ሁለም የእንግልዝኛ ቋንቋ ባለሙያዎች። 	<ul style="list-style-type: none"> የእንግልዝኛ ቋንቋ መምህራን(የይዘት፣ የዋነኛና የእንግልዝኛ ቋንቋ ትምህርት ባለሙያዎች ጨምሮ) የእንግልዝኛ ቋንቋ ተማሪዎችን ተማሪዎችን የመለየት፣ የመመደብና እንደገና ለይቶ የመመደብ መስፈርቶችን አስመልክቶ ሥልጠና ያገኛሉ። የእንግልዝኛ ቋንቋ ትምህርት ምደባና እንደገና ለይቶ የመመደብ ፖሊሲዎችና ሂደቶችን ለመወያየት ለወላጆች ዕድል ይሰጣል።
<p>ሚዘናና ግምገማ</p>	<p>የቼሪ ክሪክ የትምህርት ድስትሪክት፤</p> <ul style="list-style-type: none"> ለእንግልዝኛ ቋንቋ ተማሪዎችን የሚሰጡ የሚዘናና ግምገማ ተግባራት ጽኑነትን ያረጋግጣል። የመስማት፣ የመናገር፣ የማንበብና የመጻፍ ክህሎቶችን ለመከታተል የሚረዱ የጋራ ሚዘናዎችን ያዘጋጃል። በትምህርት ቤት ፍላጎቶች ላይ በመመስረት የሙያዊ እድገት ሥልጠናን ለይቶ መስጠት። 	<ul style="list-style-type: none"> የእንግልዝኛ ቋንቋ ባለሙያዎች የመማር-ማስተማር ሂደቶችንና ከእንግልዝኛ ቋንቋ ተማሪዎች ያለውን ትርጉም አስመልክቶ ወራዊ የድስትሪክት ሥልጠና ይወስዳል። የድስትሪክት ሙያዊ ሥልጠና ዕድሎች የሚሰጡት በሚዘናና ግምገማ ቢሮ ሆኖ ሥልጠናው በመረጃ ትንተና ዙሪያ ላይ ያተኩራል። 	<ul style="list-style-type: none"> ሁሉም የእንግልዝኛ ቋንቋ ትምህርት ባለሙያዎች የእንግልዝኛ ቋንቋ ተማሪዎች የሚረዱ ተከታታይ ሙያዊ እድገትና ሥልጠናን በአስፈላጊና መሰረታዊ የመማር ማስተማር ፈርጆች ዙሪያ ይወስዳሉ። በድስትሪክት እንደተወሰነው ሁሉም አስተማሪዎች ተከታታይ ኮርሶችን(በኮምፒዩተር በመታገዝ ወይም በአካል በቦታው በመገኘት) ማጠናቀቅ አለባቸው።

ሙያዊ ዕድገት

ትኩረት የሚሰጡባቸው ጉዳዮች	የሙያዊ ዕድገት ግቦች	ተከታታይ ሙያዊ ዕድገት	ተጨማሪ ሙያዊ ዕድገት ዕድሎች
<p>ሥርዓተ-ትምህርትና መማር- ማስተማር</p>	<p>የአንግልዝኛ ቋንቋ አስተማሪዎች(የይዘት፣ የዋነኛና የአንግልዝኛ ቋንቋ ትምህርት ባለሙያዎችን ጨምሮ)፤</p> <ul style="list-style-type: none"> የአንግልዝኛ ቋንቋ ተማሪዎችን ልዩ ፍላጎት የሚያሟላ የትምህርት አሰጣጦችን፣ ተግባራትንና ዘዴዎችን ይረዳል በተሻለ የአንግልዝኛ ቋንቋ መማር ማስተማር የሚረድ የቴክኖሎጂ አጠቃቀምን ይረዳል የቋንቋ ትምህርት ንድፈ ጎሳብንና የቋንቋ ትምህርት በሌሎች ትምህርቶች ሊይ የሚያመጣውን ተጽዕኖ ይገነዘባል። የታወቁ የአንግልዝኛ ቋንቋ ሥያሜዎች/ቃላት በተመለከተ መሰረታዊ ግንዛቤ ያገኛል 	<p>በድስትሪክት የሚሰጡ የተለያዩ የሥልጠና/የኮርስ ዓይነቶች፤</p> <ul style="list-style-type: none"> “Co-teaching” በጋራ የማስተማር ዘዴ የሚመለከት በዓመት ውስጥ ብዙ ጊዜ የሚሰጥ የ 15 ሰዓት ትምህርት “Thinking Maps” የሚባል ስዕላዊ መግለጫ የአሰልጣኞች ሥልጠና በትምህርት ቤት ደረጃ የሚደረግ “Co-teaching” የሚባል በጋራ የማስተማር ዘዴ ጥናት ለትምህርት ቤት ወይም ለትምህርት ክፍል የሚቀርቡ ትምህርት-ሰጪ ገለጻዎች የትምህርት ይዘት ደረጃዎችን፣ መማር-ማስተማር በጋራ ማስተማር ጉዳዮችን በተመለከተ ለኃላፊዎች፣ ለአስተማሪዎችና ለአንግሊዝኛ ቋንቋ ትምህርት ባለሙያዎች የሚሰጥ ዓመታዊ የአንድ ቀን ሥልጠና የአንግሊዝኛ ቋንቋ ተማሪዎችን ጉዳይ በተመለከተ ከትምህርት ሰዓት በኋላ የ3 ሰዓት ትምህርት የመማር-ማስተማር ሥልጠናና ክትትል 	<p>በድስትሪክት ደረጃ የሚሰጡ ሥልጠናዎች በትምህርት ቤት ደረጃ የሚሰጡ ኮርሶችንና ድጋፎችን ያካትታል፤</p> <ul style="list-style-type: none"> “Thinking Maps” የሚባል ስዕላዊ መግለጫ ሥልጠና በትምህርት ቤት ደረጃ የኮሎራዶ የትምህርት ደረጃዎችንና የኮሎራዶ የአንግሊዝኛ ቋንቋ ትምህርት ቆልጣፋነት ደረጃዎችን መተግበር ውስን የአንግሊዝኛ ቋንቋ ብቃት ያላቸውን ተማሪዎች በግል የትምህርት እቅድ እንደገና ማጣራትን በተመለከተ የአንግሊዝኛ ቋንቋ ባለሙያዎችንና የልዩ ትምህርት አስተማሪዎችን ማሰልጠን ከአዳምስ የክፍለ-ግዛት ኮሌጅ ጋር በመተባበር የሚሰጥ በመጸው 2012 ተጀምሮ በፀደይ 2017 የሚያልቅ የተለያዩ ባህላትና ቋንቋዎች ያላቸው ተማሪዎችን ለማስተማር የሚረዳ የመምህርነት የሙያ ፈቃድ ማግኛ ሥልጠና ይሰጣል <p>+ የ CDE ወይም የኮሎራዶ ትምህርት ቢሮ የመምህርነት የስራ ፍቃድ ዕድሳት መስፈርትን የሚያሟሉ ኮርሶች።</p>
<p>የወላጆች ተሳትፎ</p>	<p>የአንግልዝኛ ቋንቋ አስተማሪዎች(የይዘት፣ የዋነኛና የአንግልዝኛ ቋንቋ ባለሙያዎችን ጨምሮ)፤</p> <ul style="list-style-type: none"> ከአንግልዝኛ ቋንቋ ተማሪዎች ቤተሰቦች ጋር በጋራ እንዴት እንደሚሰሩ ይገነዘባል። በቤት ውስጥ የተወላጅ (የቤት) ቋንቋን መጠቀም አስፈላጊነት ይረዳል ከወላጆች ጋር በባህላቸውና በቋንቋቸው መሰረት በመተባበር ልጆቻቸውን በቤት እንዴት በትምህርታቸው እንደሚረዱባቸው መወያየት 	<ul style="list-style-type: none"> በየትምህርት ቤቶቹ ያሉት የወላጆች ተሳትፎ ዕድሎች የድስትሪክት ሙያዊ እድገት እድሎች በፍትሃዊነትና ከባህል ጋር የሚሄድ መማር ማስተማር ላይ ያተኩራል የአስተዳደር ሥልጠና በፍትሃዊነትና ከባህል ጋር የሚሄድ መማር ማስተማር ላይ ያተኩራል 	<ul style="list-style-type: none"> ድስትሪክት ለሁለም ሰራተኞች በሚሰጠው ሥልጠና አማካይነት ቀጣይ ሙያዊ ዕድገት የቤተሰብ የአንግልዝኛ ቋንቋ ማንበብና መጻፍ ትምህርት ማዕከል ፕሮግራምን በድስትሪክቱ ሌሎች ትምህርት ቤቶችም ማስፋፋት ፍትሃዊነትንና ባህል-ነክ የሆኑ ሥርዓቶች፣ እሴቶችና ሌሎች ጉዳዮችን አስመልክቶ ለሁሉም የድስትሪክት ሰራተኞች የሚሰጠውን ወቅታዊ ሥልጠና ማስፋፋት(አስተዳዳሪዎች፣ የጥበቃ፣ የመመዘገቢያ ቢሮ፣ ወዘተ ሰራተኞችን ያካትታል) የፍትሃዊነት ጉዳዮችን ከአውቀት ወደተግባር መለወጥ

ሙያዊ ዕድገት

ትኩረት የሚሰጡባቸው ጉዳዮች	የሙያዊ ዕድገት ግቦች	ተከታታይ ሙያዊ ዕድገት	ተጨማሪ ሙያዊ ዕድገት ዕድሎች
	<p>የእንግልዝኛ ቋንቋ ተማሪዎች ወላጆች፤</p> <ul style="list-style-type: none"> • ያሉትን ትን የእንግልዝኛ ቋንቋ ትምህርት አማራጭ ፕሮግራሞች ይረዳል • ተማሪን ለእንግልዝኛ ቋንቋ ትምህርት ፕሮግራም መለየት፣ መመደብና እንደገና የማጣራት ሂደቶችን ይረዳል • እንደወላጆች ልጆቻቸውን በትምህርታቸው ሲረዳቸው መብቶቻቸውንና ኃላፊነቶቻቸውን ይረዳል 		<ul style="list-style-type: none"> • በድስትሪክቱ ውስጥ በሁለም ደረጃዎች የፍትሃዊነት ጉዳዮችን በተመለከተ የጋራ ግንዛቤ ሊያመድረስ

የወላጅ ተሳትፎ

"በስነ አመለካከት፣ የሰው ልጅ ሥልጣን የሚለካው በህንጻ ትልቅነት ሳይሆን፣ ህዝቦቹ ከአካባቢያቸውና ከሌሎች ሰዎች ጋር በሰላም መኖር በመቻላቸው ነው።" **-Sun Bear የሚባል የችግግ ጎሳ**

የቼሪ ክሪክ ትምህርት ዲስትሪክት ዓላማ ወላጆች ከልጆቻቸው ትምህርት ቤቶች ጋር እንድንገናኙና የተለያዩ ባህልና ቋንቋ ካላቸው ተማሪዎችና ቤተሰቦች ጋር አዎንታዊ ግንኙነቶችን ማበረታት ነው። በትምህርት ቤትና በድስትሪክት ደረጃ ያለው የወላጆች ተሳትፎ የሚበረታታው ትርጉም ያለውና ጽኑና ውጤታማ የሆነ የግንኙነት ሂደት አማካይነት ጠቃሚ መረጃዎችን ለወላጆች በመስጠት ነው።

የትምህርት ቤት ወኪሎች ለወላጆች ጉዳዮች ምላሽ የሚሰጡት ወላጆችን በትምህርት ቤት ተግባራት ውስጥ በተለያዩ መንገዶች መሳተፍ እንደሚችሉ በማበረታታት ነው። ወላጆች በትምህርት ቤቶች የሚሳተፉባቸው መንገዶች ምሳሌዎች እነሆ፤

- በትምህርታቸው የተሳካላቸው ተማሪዎች ማህበር(PASS)
- የወላጅ መምህር ማኅበረሰብ ድርጅት(PTCO)
- የትምህርት ቤት ተጠያቂነት ኮሚቴ
- የትምህርት ቤት መመለሻ
- የወላጅ ውይይት
- የወላጅ አመራር ቡድን

መከባበርና መተሳሰብ የበዛበት ቦታ እንደሆነ ያለ ግቦች/ዓላማዎች

1. ወላጆች ቀጥሎ የተዘረዘሩትን እንድረዱ የሥልጠና ዕድሎችን መፍጠርና ማዘጋጀት (ለተጨማሪ መረጃ፣ [ሙያዊ እድገት](#) ክፍል ይመልከቱ) ፤
 - የትምህርት ቤት መዋቅሮች/ሥርዓቶች
 - ልዩ ትኩረት የሚሰጠው ትምህርት
 - የልዩ ጣልቃ-ገብ የትምህርት ድጋፍ የሚሰጥ ሚላሽ
 - የእንግልዝኛ ቋንቋ ድጋፍ ትምህርት
 - የትምህርት ክትትል/የተማሪ ሥርዓት ፖሊሲ
 - የማርክ (ነጥብ) አሰጣጥ ፖሊሲ
 - 'Power school'/ፓወር ስኩል የሚባል የተማሪ አጠቃላይ መረጃ ማግኛ ድረ-ገጽ
 - የመማሪያ ክፍል ሥራ/የቤት ሥራ ፖሊሲዎች
 - ከተማሪና ከወላጅ የሚጠበቁ ነገሮች
 - መደበኛ የኮሎራዶ ተማሪዎች መገምገሚያ ፈተናዎችን? መተነተን
2. የትምህርት ቤት የቤተሰብ የእንግልዝኛ ቋንቋ የጽሁፍና የምንባብ ትምህርት ፕሮግራሞችን መቀጠል።
3. ዘላቂ መተሳሰብ ያለበት ማኅበረሰብን መፍጠርና መደገፍ እንዳት እንደሚቻል የሁለም ሰራተኞች ሥልጠና መስጠት።
4. ለወላጆች በራሳቸው ቋንቋ በጽሁፍ ወይም በቃል መረጃዎችን መስጠት።
5. ሰራተኞች ወላጆችን በልጆቻቸው ትምህርት ውስጥ የሚያሳተፉባቸውን ዕድሎች መፍጠርና ማዘጋጀት።
6. በሚቻልበት ጊዜ ሁሉ፣ የድስትሪክቱን ማኅበረሰብ ባህልና ቋንቋ የሚያውቅና የማኅበረሰቡ አባል የሆነን ሰውን መመልመልና መቅጠር።

የወላጅ ተሳትፎ

ምን	ድጋፎች
ወላጆችን መደገፍ - በትምህርት ቤት ሥርዓት መሰረት ወላጆች በልጆቻቸው ትምህርት የሚሳተፉባቸውን መንገዶች ማመቻቸትና በአስፈላጊ የትምህርት መርጃ መሳሪያዎች/ቁሳቁሶች መደገፍ።	<p>በትምህርት ቤት የሥነ-አይምሮ ጤና ባለሙያዎች የወላጆች የሚሰጥ ሥልጠና።</p> <p>የወላጅ የቀለም ትምህርት</p> <p>የወላጅ መምህር ኅብረት ስብሰባዎች</p> <p>የወላጅ ውይይቶች</p> <p>በትምህርታቸው የተሳካቸው ተማሪዎች መተባበር ስብሰባዎች</p>
መገናኛ - የትምህርት ቤት ፕሮግራሞችንና ሥርዓቶችን ለወላጆች ማሳወቂያ መንገዶች፤ እንደዚሁም የወላጆች ከትምህርት ቤት ጋር መገናኛ መንገዶች ናቸው።	<p>የድስትሪክት የስልክ መልእክት ሥርዓት</p> <p>የትምህርት ቤት ፓምፕሌቶች (በራሪ ጽሁፎች)</p> <p>ተተርጉሙ ቤት የሚላኩ ደብዳቤዎች</p> <p>(የትምህርት ቤት ሰነዶች በድስትሪክት ደረጃ አይተረጎሙም)</p> <p>ስልክ ቁጥር/አድራሻ/አስተርጓሚዎች</p> <p>ዜና መጽሔት/ትርጉም</p> <p>ለወላጆች በተለያዩ ቋንቋዎች መረጃዎችን የሚሰጡ ስራተኞችን መመደብ</p> <p>የወላጅ መመሪያ መጽሐፍ</p>
ትምህርት ቤትን መደገፍ - ወላጆች የትምህርት ቤት ተግባራትን/ዝግጅቶችንና በመማሪያ ክፍሎች ውስጥ የሚደግፉባቸው መንገዶች።	<p>የነጻ አገልግሎት እድሎች</p> <p>ገቢ ማሰባሰቢያ ፕሮግራሞች</p> <p>ውይይቶች</p> <p>ጉባዔዎች</p> <p>የመስክ ጉብኝቶች</p>

የወላጅ ተሳትፎ

<p>በቤት መማር - ወላጆች በቤት ልጆቻቸውን በትምህርታቸው እንዲረዱ እንዲቻሉ ትምህርት ቤት ለወላጆች የሚሰጥ የመማር እድሎች።</p>	<p>የቤት ሥራዎችን ትርጉም ወደ ቤት መላክ የወላጅ የየቤት ሥራ ቡድኖች/ክለሶች የወላጅ የሥርዓተ-ትምህርት ምሽት የወላጅ የመረጃ መረብ የወላጅ የመረጃ ምሽቶች የመምህር/የወላጅ ቡድን የመማሪያ ክፍል ውስጥ ጊዜ የወላጅ ውይይቶች</p>
<p>ውሳኔ መውሰድ - ወላጆች በትምህርት ቤት ውሳኔዎች ውስጥ የሚሳተፉባቸው መንገዶች/ረገዶች</p>	<p>የትምህርት ቤት ሥርዓቶች የወላጆች የዳሰሳ ጥናት በትምህርታቸው የተሳካቸው ተማሪዎች የሚወሰዱ የጋራ ውሳኔዎች የወላጅ መምህር ህብረትና ተጠያቂነት ኮሚቴዎች የእንግልዝኛ ቋንቋ ትምህርት (መቅለም) የእንግልዝኛ ቋንቋ ተማሪን መለየት/መከታተል/ማጠናቀቅ ውይይቶች</p>
<p>ከማህበረሰብ ጋር መተባበር-ወላጅና ትምህርት ቤት የማህበረሰብ ድርጅቶችን በትምህርት ቤቶቹ ውስጥ የሚያሳትፉባቸው መንገዶች።</p>	<p>የቤተሰብ የእንግልዝኛ ቋንቋ ጽሁፍና ምንባብ ትምህርት ማዕከል የትምህርት ቤትና የማህበረሰብ ሽርክና/ትብብሮች የድስትሪክት በሞላ ውይይቶች ቀስቃሽ/አነሳሽ ተናጋሪዎች የመስክ ጉብኝቶች የማህበረሰብ የባህል ማዕከላት</p>

የፈላሻዎችና የሰደተኞች ቤተሰቦች

"ስብጥርነት በሌለበት አመለካከት ነው ያደኩት። ለኔ የሚመስለኝ ህይወት አንድ ዓይነትና ሌሎች አመለካከቶች ያልተቀላቀለበት ገጽህና መንገድ ነው።"

እድዋርድ ጅምስ አልሞስ

ፈላሻዎችና ሰደተኞች፤

የቼሪ ክሪክ ትምህርት ድስትሪክት ለፈላሻዎችና ለሰደተኞች ቤተሰቦች የሚረዱ የተወሰኑ መርጃዎችና ድጋፎችን ለሰራተኞችና ለማኅበረሰብ አባላት ይሰጣል። የቼሪ ክሪክ ትምህርት ድስትሪክት ቀጥሎ ከተዘረዘሩት ከተለያዩ ለትርፍ የማይሰሩ ድርጅቶች፣ የሠፈራ ድርጅቶችና ከሌሎች ድርጅቶች ጋር ይሰራል፤

- Colorado Refugee Services Program (CRSP) (በኮሎራዶ የሚገኝ የሰደተኞች አገልግሎት ፕሮግራም)
- African Community Center (የአፍሪካ ማኅበረሰብ ማዕከል)
- Ecumenical Refugee Services (እኩሜኒካሊ (ዓለም አቀፍ) የሰደተኞች አገልግሎቶች)
- Jewish Family Service (ቤተ ክሥራኤሊዊ የቤተሰብ አገልግሎት)
- Lutheran Family Services (ሉተራን የቤተሰብ አገልግሎቶች)
- The Learning Source (የትምህርት ምንጭ)
- Spring Institute for Intercultural Learning (ስፕሪንግ ኢንተርኩልቲራል ስታዲየም ትምህርት ማዕከል)
- Rocky Mountain Survivor Center (ሮኪ ማውንታን የተራፊዎች የቅሪቶች ማዕከል)

እነዚህ ድርጅቶች የቤት፣ የጤና እንክብካቤ፣ የአይምሮ ጤንነት አገልግሎቶች፣ የቅጥር በፊት ሥልጠናዎች፣ የምግብ አገልግሎቶችና ማረፊያ ቦታን መፈለግ፣ የህግ ድጋፎች፣ የቋንቋ ትርጉም/ፍቶች፣ የጎልማሳ ትምህርትና የጎልማሳ የእንግልዝኛ ቋንቋ ትምህርት ትምህርቶች ልሰጡ ይችላሉ። የቼሪ ክሪክ ሰራተኞችና ቤተሰቦች በደንበር ከተማ አካባቢ በኮሎራዶ ሰብአዊ አገልግሎቶች ክፍል ለሰደተኞች የተለያዩ ድጋፎችን የሚሰጡ የድርጅቶች ስም ዝርዝር አለቸው።

በተጨማሪም፣ የቼሪ ክሪክ ትምህርት ድስትሪክት የሰደተኞች ጉዳይ በተመለከተ ለሰራተኞች ሥልጠና ይሰጣል። ባለፉት ጊዜያት፣ የቼሪ ክሪክ ትምህርት ድስትሪክት ከስፕሪንግ ኢንተርኩልቲራል ጋር በመተባበር አድስ መጪ ሰደተኞችንና ለሰደተኞቹ የሚያስፈልጋቸው ነገሮች በተመለከተ ሁሉንም ሥልጠና ይሰጣል። በተጨማሪም፣ በመማሪያ ክፍል ውስጥ ለሰደተኞች ተማሪዎች የተሻለ ድጋፍ ለማድረግ እንድቻል የቼሪ ክሪክ ትምህርት ድስትሪክት ከአገር አቀፍ ትምህርት ድስትሪክቶች በመላ ጥናትና ምርምርን መሰረት ያደረጉ መረጃዎችን ይጠቀማል።

ፈላሻዎች

የተወሰኑ ትምህርት ቤቶች የአድስ መጪ ወይም ለአገሪቷ እና ለእንግሊዝኛ አዲስ ለሆኑ ተማሪዎች ጊዜያዊ ከክፍል ወጪ የማስተማር ፕሮግራም አላቸው። ይህ ፕሮግራም ተማሪዎቹ ከእንግልዝኛ ቋንቋ አስተማሪዎች ጋር ለተወሰኑ ሳምንታት ወይንም (በሁለተኛ ደረጃ ትምህርት ቤት ከሆነ ደግሞ ለአንድ ሰዎስተር የቆይታ ጊዜ) የእንግልዝኛ ቋንቋን በሰፊ የመርጃ መሳሪያዎች የሚማሩበትና ወደ መደበኛው መማሪያ ክፍል ሲሄዱ ቋንቋን በትምህርት ደረጃቸው የይዘት ትምህርት ውስጥ የሚማሩበት ምቹ ሁኔታን ይፈጥራል።

የወላጆችና የሰደተኞች ቤተሰቦች

የቤተሰብ የመጻፍና ማንበብ ፕሮግራሞች፤

የወላጆችን የትምህርት ቤት ተሳትፎ ለማሳደግ የጎልማሶች እንግልዝኛ ቋንቋ ትምህርትና ለተማሪ ቤተሰቦች መጻፍና ማንበብ ትምህርት ለመስጠት የቼሪ ክሪክ ትምህርት ዴስትሪክት **The Learning Source for Adults and Families** ከምባል ድርጅት ጋር በመተባበር ይሰራል።

የወላጆች የመጻፍና የማንበብ ፕሮግራሞች በተወሰኑ የአንደኛ ደረጃ ትምህርት ቤቶች ይሰጣል። እነዚህ አገልግሎቶች የሚሰጡት የቀጣይ ዜጎች በትምህርታቸው አመለካከት፣ እንደዚሁም ወንጀልና ሁከትን የመስቆም ጉዳይ መሰረቱ ወላጆች በመሆኑ ነው። የወላጆች መጻፍና ማንበብ ፕሮግራም ወላጆች የልጆቻቸው የመጀመሪያ አስተማሪዎች መሆናቸውን በመገንዘብ፣ ወላጆች እንደየባህላቸውና እንደየችሎታቸው ልጆቻቸውን በተሻለ መልኩ እንድረዳቸው የአቅም ግንባታ ስራን ይሰራሉ፤ እንደዚሁም አስፈላጊውን ሙያዊ ድጋፍ ይሰጣል። ይህ ፕሮግራም ድንቁርናን ለማጥፋት በሚደረገው ጥረት ውስጥ፣ በመማሪያ ክፍል ውስጥ የወላጆችና ለልጆች የጋራ ጊዜ በመስጠትና ለወላጆች የጎልማሶች መሰረተ-ትምህርትን፣ የልጆች ትምህርትን፣ የወላጅነት ክህልት ሥልጠናዎችን ይሰጣል። በተጨማሪም፣ የተጨማሪ ወላጆች የትምህርት ክንውኖችን ለማሻሻል ከህዝብ፣ ከግል፣ እንደዚሁም ከማህበረሰብ ድርጅቶች ጋር በመተባበር፣ ይህ ፕሮግራም የሥራ ላይ ሥልጠናን ይሰጣል።

አስተርጓሚዎች

"ከሌሎች ጋር በደንብ ለመግባባት፣ ሁላችንም የተለያዩ የየራሳችን ግንዛቤዎች እንዲኖረንና ከሰዎች ጋር ያለን ግንኙነቶች በግንዛቤዎቻችን ላይ እንደሚመሰረቱ ማወቅ አለብን..."

-አንቶኒ ሮብንስ

የቋንቋ ተርጓሚዎችና ፈቺዎች ዓለማ

- የትምህርት ቤት መመለሻ ምሽቶች
- የወላጅ-መምህር ስብሰባዎች
- የቤት የስልክ ጥሪዎች
- የጤና ጉዳዮች፣ ክስተቶች፣ የስብሰባዎች ማስታወሻ፣ የሥነ-ምግባር ጉዳዮች፣ የትምህርት ክትትልና የትምህርት ጉዳዮች
- የወላጆች የመረጃ ምሽቶች
- ልዩ ትኩረት የሚሻ ትምህርት የሰራተኞች ቅጥር
- የጣልቃ መግባት ምላሽ መስጠት
- ለጊዜው ከመደበኛው ትምህርት ቤት በመታገድ የሚቀርብ የአቤቱታ ማቅረቢያ ችሎት
- ልዩ ሁኔታዎች
- በትምህርታቸው የተሳካላቸው ተማሪዎች ህብረት
- የወላጅ-መምህር ህብረት
- የጽሁፍና የቃል ትርጉም፣ ያም፣ በሌላ ቋንቋ የተጻፉት የክትባት መረጃዎች፣ በቃል ወደ እንግሊዝኛ ይተረጎማል።
- የዴስትሪክት ሰነድ

አስተርጓሚዎቻችን እነማን ናቸው ?

- የዴስትሪክት የባህልና የቋንቋ ድጋፍ ሰጪዎች፤

አረብኛ	ሩሲያኛ
አማርኛ	ስፓኒሽ
ኮሪያኛ	ቨትናሚስ
ማንደርን	
	ሶማሊ

- የኮንትራት አስተርጓሚዎች (ለሌሎች ቋንቋዎች)
- ዲስትሪክት ያጸደቃቸው አስተርጓሚዎች

ግምገማ

“ውጤታማ የሆነ አካላዊ እንቅስቃሴን ተከተል። ከዚያም የበለጠ ውጤታማ የሆነ አካላዊ እንቅስቃሴ ይመነጫል።”

-ፕተር ኤፍ ዴራከር፣ የአሜሪካ ሊቅና ደራሲ

ዓላማ፤

የድስትሪክት እንግልዝኛ ቋንቋ ትምህርት ፕሮግራሞች ግምገማ ሁለት ዓላማዎች አሉት። የግምገማ ትርጉም በቀላሉ ሰገለጽ ስለ ፕሮግራም ውሳኔ መስጠት አስመልክቶ መረጃ ይሰጣል። ስለዚህ፣ የግምገማ ዋና ዓላማ፣ ውጤታማ የሆነ የፕሮግራም ውሳኔ እንድያደርጉ ለቼሪ ክሪክ ሰራተኞችና ትምህርት ቦርድ በቂ መረጃ ለመስጠት ነው። ከግምገማችን የሚናገሩት፤

- ድስትሪክት የሚፈልጋቸውን ጉዳዮች፣ የሰራተኞች እውቀትና ብቃት፣ እንደዚሁም ወቅታዊ የፕሮግራም ልምምዶች
- የእንግልዝኛ ቋንቋ ተማሪዎችን ፍለጎት እያሟላ የሰራተኞች ብቃትና የትምህርት መርጃ መሳሪያዎችን ለማወደድ የእንግልዝኛ ቋንቋ ትምህርት ፕሮግራም መሻሻል፤
- ሠራተኞች የሚከተሉትን ሥራ ላይ የሚያውሉት ፕሮግራም እንደታቀደው መሆኑን መወሰን፤
- የፕሮግራማችንን ውጤታማነት መገምገም፤ ፕሮግራሙ የእንግልዝኛ ቋንቋ ተማሪዎች ምን ያህል ውጤታማ ነው?

ሁለተኛ ዓላማው የፈዳራል፣ የክፍለ ግዛትና የውስጥ የገንዘብ ድጎማዎች በአግባቡ ሥራ ላይ መዋለቸውን በተመለከተ ድስትሪክቱ በሚያካሂደው ግምገማ ሊይ በመሳተፍ አስፈላጊውን ድጋፍ ማድረግ ነው። ይህንን ዓላማ በማንገብ፣ የእንግልዝኛ ቋንቋ ድጋፍ ፕሮግራምን የማያውቁ ሰዎች ሪፖርታችንን እንብበው የግምገማችንን ዓላማ፣ በግምገማው የተካተቱትን ጉዳዮች/ጥያቄዎች፣ መረጃዎቹን በማሰባሰብ የሚረዱ ሂደቶችና እነዚህ መረጃዎች ስለፕሮግራማችን የሚገልጹት ጉዳይ ልረዳ በሚችሉበት ሁኔታ እናቀርባለን።

(ዋቢ መጽሀፍ፡ Patton, M. Q. (1997). *Utilization-focused evaluation*. (3rd ed.) Thousand Oaks, CA: Sage.1997).

ግምገማ

የመረጃ አሰባሰብ ዘዴዎች

በኮሎራዎ የተማሪዎች የትምህርት ሚዛና ላይ በመመስረት፤

- በኮሎራዎ የተማሪዎች የትምህርት ሚዛና መሰረት የእንግልዝኛ ቋንቋ ተማሪዎች በቂ እድገት እያሳዩ መሆናቸውን ለማረጋገጥ አማካይ የእድገት ፕሮሰንታይልቻቸውን መቆጣጠር። ይህም የሚሆነው እንደሚከተለው ነው፤ በትምህርት ቤት በክፍል ደረጃቸው በተጓዳኝ ትምህርት ቤቶች በድስትሪክት
- የእንግልዝኛ ቋንቋ ተማሪዎች በትምህርት ይዘቶች ዙሪያ የብቃት ደረጃቸው የተሟላ መሆኑን ለማረጋገጥ የእንግልዝኛ ቋንቋ ተወላጅ ተማሪዎችንና በቅርብ ጊዜ ከእንግልዝኛ ቋንቋ መቅሰም ትምህርት ፕሮግራም የተለቀቁና እንግልዝኛ የተወለጁ ቋንቋቸው ያልሆነ ተማሪዎች የቋንቋ የብቃት ደረጃ በኮሎራዎ የተማሪዎች የትምህርት ሚዛናና በሌሎች መደበኛ መገምገሚያ ፈተናዎች ማጣራት፤ በትምህርት ቤት በክፍል ደረጃቸው በተጓዳኝ ትምህርት ቤቶች በድስትሪክት
- የቼሪ ክሪክ ትምህርት ድስትሪክት የእንግልዝኛ ቋንቋ ተማሪዎችን አማካይ የእድገት ፕሮሰንታይል ከሌሎች ተመሳሳይ ድስትሪክቶች ጋር ማወደደር(የእንግልዝኛ ቋንቋ ተማሪዎች ፕሮሰንተጅ፣ የማህበራዊና የኢኮኖሚ ደረጃ፣ ወዘተ)።

“በኮሎራዎ የእንግልዝኛ ቋንቋ ቆልጣፋነት መሰረት

- ድስትሪክቱ በክፍለ-ግዛት የተወሰኑትን ዓመታዊ ልላካ የሚችል የክንውን ግቦች #1 እና #2 (#1- ፣ የእንግልዝኛ ቋንቋ መቅሰም ትምህርት እድገት፣ እና #2-የእንግልዝኛ ቋንቋ ብቃት ደረጃ ላይ መድረስ)።
- የእንግልዝኛ ቋንቋ እድገትና ብቃትን በተመለከተ ዓመታዊ ልላካ የሚችል የክንውን ግቦች መረጃን ከተመሳሳይ ድስትሪክቶች ጋር ማወዳደር።
- የእንግልዝኛ ቋንቋ እድገትና ብቃትን በተመለከተ ዓመታዊ ልላካ የሚችል የክንውን ግቦች መረጃን በድስትሪክቱ ትምህርት ቤቶች ውስጥ ማወደደር።

ጠቃሚ የሆኑ ተጨማሪ መረጃዎች

- የወለጅና የተማሪ የትኩረት ቡድኖች
- የእንግልዝኛ ቋንቋ ባለሙያ ደሰሳ
- የሃላፊዎች የዳሰሳ ጥናት
- በጋራ የማስተማር መመሪያ

ውጤቶች

- በደረጃው ላሉት ኃላፊዎች፣ ለሱፐር አገልግሎትና ለትምህርት ቦርድ ይላካል።
- የእንግልዝኛ ቋንቋ ተማሪዎች ከቋንቋው ተወላጅ ተማሪዎች ጋር ተመጣጣኝ ደረጃ ሊይ መሆናቸውን ለማረጋገጥ ፕሮግራምን ለማሻሻልና አስፈላጊውን ለውጦች ለማድረግ ይጠቅማል።

የቃላትና የምህፃራ-ቃላት ማውጫ

ምህፃራ-ቃላት	ቃላት	የቃላት ፍች/ገለጻ
ACCESS	በሁሉም የአሜሪካ ክፍለ-ግዛቶች ውስጥ መጠቀም የሚያስችል የእንግሊዝኛ ቋንቋ ትምህርት ማግኘት	የእንግሊዝኛ ቋንቋ ተማሪዎችን የመግባቢያና የትምህርት ቋንቋን ችሎታ ለመገምገም የተዘጋጀ መደበኛ፣ መስፈርትን መሰረት ያደረገ የእንግሊዝኛ ቋንቋ ቆልጣፋነት መመዘኛ ፈተና። በትምህርት ቤት አውድ ውስጥ የሚጠቀሙትን የማህበረሰብ የትምህርት ቋንቋን ይገመግማል። እንደዚሁም የቋንቋ ሥነ-ጥበባት፣ የሂሳብ፣ የሳይንስና የማህበረሰብ ትምህርቶች ጋር የተያያዙትን አራት የቋንቋ ክህሎቶችን (ማዳመጥ፣ መናገር፣ ማንበብና መጻፍ) ብቃት ይገመግማል።
AMAO	ዓመታዊ ግልጽ የሆነ የክንውን ግቦች	'Title III' በሚባል የፈዳራል መንግሥት ፕሮግራም የሚደገም ሆኖ የቋንቋ ትምህርት ውጤታማነትን ለመገምገም የሚረድ የተጠያቂነት ሥርዓት ነው።
AYP	በቂ ዓመታዊ መሻሻል	በተማሪ የፈተና ተሳትፎ፣ ምረቃ፣ የትምህርት ክትትልና በሒሳብና በምንባብ ትምህርቶች ክንውን ላይ በመምርኮዝ የተማሪን ተለውጦ ለመወሰን የሚረዳ ዓመታዊ ግልጽ የሆነ መስፈርት።
BOE	መረጃ	ተማሪን ለመቆጣጠርና እንደገና ለመመደብ የሚረድ የተለያዩ የመረጃ ምንጮች።
CELP	የኮሎራዶ የእንግሊዝኛ ቋንቋ ቆልጣፋነት የብቃት ደረጃዎች	በተህሳስ 10፣ 2009፣ የኮሎራዶ ክፍለ-ግዛት የትምህርት ቦርድ ማለፊያ የለውን “WIDA” የሚባል የመማር ማስተማር ሥራና ሚዘናን አጽድቋል። ይህም “CELP” የሚባል ለኮሎራዶ የእንግሊዝኛ ቋንቋ የብቃት ደረጃ መመዘኛ ያገለግላል። የእንግሊዝኛ ቋንቋ ቆልጣፋነት መመዘኛ ደረጃዎች በኮሎራዶ ክፍለ-ግዛትና በፈዴራል ህግ የተደነገገ ነው። በአጠቃላይ፣ ደረጃው ለእንግሊዝኛ ቋንቋ ተማሪዎች የትምህርት ስኬታማነትን ለማረጋገጥ የሚረዳ ነው። ደረጃዎቹ ለሁሉም የእንግሊዝኛ ቋንቋ አስተማሪዎች ተማሪዎቻቸው የክፍል ደረጃቸውን ትምህርት ማግኘታቸውን የሚያረጋግጡበት መመሪያ ነው።
	በእጅብ ማስተማር	ተመሳሳይ ደረጃ ላይ ያሉትን ተማሪዎች በጋራ የማስተማር ዘዴ
	በጋራ ማስተማር	ሁለት ወይም ከዚያም በላይ የሆኑ አስተማሪዎች የተወሰኑ ወይም ሁለንተኛ የክፍል ተማሪዎች የማስተማር ኃላፊነት ይጋራሉ። ለተማሪዎች ትምህርት በጋራ ለማቀድ፣ በጋራ ለማስተማርና በጋራ ለመገምገም የጋራ ኃላፊነት እንዲኖራቸውም አድል ይሰጣል።

የቃላትና የምህፃረ-ቃላት ማውጫ

ምህፃረ-ቃላት	ቃላት	የቃላት ፍች/ገለጻ
CRE	ባህልን መሰረት ያደረገ የመማር ማስተማር ሂደት	መማርን ለተማሪዎች ተገቢና ውጤታማ ለማድረግ፤ ባህላዊ እውቀት፣ የቀድሞ ልምድና የተለያዩ ተማሪዎች የትምህርት አቀባበል ዘይቤ የሚጠቀም የማስተማር ቀረቤታ ይጠቀማል፤ የሁለንተኛ ተማሪዎች ጠንካራ ጎን በመጠቀም ያስተምራል። እንደደውርስ ሆኖ የተማሪዎችን መገኘት፣ አመለካከቶችና የትምህርት አቃባበል ዘይቤዎችን የሚወስንና በመደበኛው ሥርዓተ-ትምህርት ውስጥ ሉካተቱ የሚገቡ ለተለያዩ ጎሳዎች ባህላዊ ቅርስ ህጋዊነት እውቅናን ይሰጣል(Gay, 2000)።
WIDA		“WIDA” የሚባል ማለፊያ ያለው የመማር-ማስተማር ዝግጅትና ሚዛና የ31 የአሜሪካ ግዛቶች የጋራ ትብብር ሲሆን ተልዕኮአቸው ትምህርት የተለያዩ ቋንቋና ባህል ላላቸው ተማሪዎች የትምህርት ቋንቋን ማሳደግና በጥናትና በምርመራ የተደገፈ፣ እንደዚሁም በሙያዊ ሥልጠና የተካከለ ደረጃውን የጠበቀ ትምህርት መስጠት ነው።
WIDA Proficiency Levels		ደረጃ 1 አዲስ ገቢ፤ ደረጃ 2 ጀምሮ፤ ደረጃ 3 ታዳጊ፤ ደረጃ 4 እያደገ ያለ፤ ደረጃ 5 መሸጋገሪያ
WIDA Standards		<p>“WIDA” የሚባል የእንግሊዝኛ ቋንቋ ማሳደጊያ ፕሮግራም ደረጃዎች ተማሪዎች ከየክፍል ጓደኞቻቸውና ከአስተማሪዎች ጋር በመሆን የሚማሩና የሚተግበሩትን የማህበራዊ፣ የመማር-ማስተማርና የቀለም ትምህርት ያካትታል። እነሱም፤</p> <ol style="list-style-type: none"> 1. በትምህርት ቤት ውስጥ የእንግሊዝኛ ቋንቋ ተማሪዎች ቋንቋውን ለማህበራዊና ለትምህርት ጉዳዮች ይጠቀማሉ። 2. የእንግሊዝኛ ቋንቋ ተማሪዎች ለቋንቋ ትምህርታቸው ስኬታማነት የሚረዳቸውን መረጃዎችን፣ ሃሳቦችንና ጽንሰ-ሃሳቦችን ይለዋወጣሉ። 3. የእንግሊዝኛ ቋንቋ ተማሪዎች ለህሳብ ትምህርታቸው ስኬታማነት የሚረዳቸውን መረጃዎችን፣ ሃሳቦችንና ጽንሰ-ሃሳቦችን ይለዋወጣሉ። 4. የእንግሊዝኛ ቋንቋ ተማሪዎች ለሳይንስ ትምህርታቸው ስኬታማነት የሚረዳቸውን መረጃዎችን፣ ሃሳቦችንና ጽንሰ-ሃሳቦችን ይለዋወጣሉ። 5. የእንግሊዝኛ ቋንቋ ተማሪዎች ለማህበረሰብ ትምህርት ትምህርታቸው ስኬታማነት የሚረዳቸውን መረጃዎችን፣ ሃሳቦችንና ጽንሰ-ሃሳቦችን ይለዋወጣሉ።

Dedicated to Excellence

የቃላትና የምህፃራ-ቃላት ማውጫ

ምህፃራ-ቃላት	ቃላት	ትርጉም
IRLA	የግል የንባብ ደረጃ ግምገማ	መምህራን የተማሪዎችን የንባብ እድገትን ለመቆጣጠር የሚያስችላቸው የንባብ መከታተያ እና የስኬት መመዘኛዎች ስርዓት ።
ELS	የእንግሊዝኛ ቋንቋ ትምህርት ድጋፍ	ለእንግሊዝኛ ቋንቋ ተማሪዎች ተጨማሪ የእንግሊዝኛ ቋንቋ ድጋፍ ይሰጣል። ዓለማዊም ተማሪዎች በእንግሊዝኛ ቋንቋና በትምህርታቸው ብቁ እንድሆኑ ነው።
ELD	የእንግሊዝኛ ቋንቋ እድገት/መሻሻል	ለእንግሊዝኛ ቋንቋ ተማሪዎች የቋንቋ እድገት መመሪያዎች። የኮሎራዶ ክፍለ ግዛት ድስትሪቪዩት፣ ትምህርት ቤቶችና አስተማሪዎች ተገቢውን የትምህርት ፕሮግራሞች ሲያዘጋጁ የሚመሩበት የእንግሊዝኛ ቋንቋ እድገት መመዘኛዎች አሏቸው።
EL	የእንግሊዝኛ ቋንቋ ተማሪ	እንግሊዝኛን እንደሌላ ቋንቋ የሚማሩ ተማሪዎች።
	ልዩ ትኩረት የሚሹ ተማሪዎች	ልዩ ተሰጥኦ ያላቸው ተማሪዎች፣ ስንኩላን ተማሪዎችና፣ ልዩ የትምህርት ትኩረት የሚሹ የእንግሊዝኛ ቋንቋ ተማሪዎች ልዩ ትኩረት የሚሰጣቸው ተማሪዎች ናቸው(የኮሎራዶ ትምህርት ቢሮ)።
	የእንግሊዝኛ ቋንቋ መቅሰም ፕሮግራም ያጠናቀቁ ተማሪዎች	እንግሊዝኛን አቆለጥፈው የሚናገሩ የእንግሊዝኛ ቋንቋ ተማሪዎችና ከሁለት ዓመት ክትትል በኋላ የእንግሊዝኛ ቋንቋ መቅሰም አገልግሎት የማያስፈልጋቸው ተማሪዎች።

Dedicated to Excellence

የቃላትና የምህጻራ-ቃላት ማውጫ

ምህጻራ-ቃላት	ቃላት	ትርጉም
FEP	ቆልጣፋ	በተለያዩ አውዶች ውስጥ ስለ ተለያዩ ማህበራዊና ትምህርታዊ ሪዕሶችን በተመለከተ የተለመደና አዲድ ጉዳዮችን ውጤታማ በሆነ መንገድ መረዳትና መግባባት የሚችሉ የእንግልዝኛ ቋንቋ ተማሪዎች። የትምህርት ይዘትን በተመለከተ ከተወላጅ የእንግልዝኛ ቋንቋ ተናጋሪዎች ጋር ተመሳሳይ ክንውን ያላቸው፤ ነገር ግን ውስን የሥነ ቋንቋ ወይም የሥነ ልሳን ድጋፍ የሚፈልጉ ተማሪዎች።
GT	ልዩ ተሰጥኦ ያለው/ያላት	ምሁራዊ፣ የፈጠራ፣ ጥበባዊ፣ አስተዳደራዊ፣ ወይም በተወሰኑ የትምህርት ዙሪያዎች ከፍተኛ ችሎታ እንዳላቸው ያረጋገጡ ተማሪዎች።
HLS	የቤት ቋንቋ ደሰሳ	የእንግልዝኛ ቋንቋ ተማሪዎችን ለመመልመልና ተገቢውን የትምህርት እድሎች ለመስጠት እንድረደ በምዝገባ ጊዜ የተሞላ ፎርም።
IEP	ግላዊ የትምህርት ፕሮግራም	በየአካል ስንኩላን ግለሰቦች አዋጅ መሰረት የተዘጋጀና በስብሰባ ውስጥ የተከለሰ የእያንዳንዱ ተማሪ የጽሁፍ መግለጫ
	የ 'Lau' ሕግ	የእንግልዝኛ ቋንቋ ተማሪዎች የብቃት ደረጃን ለመመዘገብ የሚረደና ህጎችን የሚፈልጉ (የ 'Lau' ህጎች የሚባል) የ 1974 የ 'Lau እና Nichols' ህጋዊ ጉዳዮችን ይመለከታል።
LEP	ውስን የእንግልዝኛ ቋንቋ ብቃት	አብዛኛዎቹን የማህበራዊ ጉዳዮች ልረደና ልያስረደ የሚችል የእንግልዝኛ ቋንቋ ተማሪዎችን ይመለከታል። አእምሮን ለሚፈልጉ የትምህርት ይዘቶች ዙሪያ ብቃት እያገኙ ልሄድ ይችላሉ፤ ነገር ግን፣ ያሉ ሥነ ቋንቋ(ሥነ ልሳን) ድጋፍ በየትምህርት ዙሪያዎች በሙላት ለመሳተፍ ዝግጁ አይደለም።
M1/M2	ክትትል 1፣ ክትትል 2	በእንግልዝኛ ቋንቋ እንደ ቆልጣፋ እንደገና የተመደቡ የእንግልዝኛ ቋንቋ ተማሪዎች በመደበኛ ትምህርት ቤት ፕሮግራም ስኬታማነታቸውን ለመወሰን የሁለት ዓመታት ክትትል ይደረግላቸዋል። (የኮሎራዶ ትምህርት ቢሮ)
NCLB	አንድ(ት)ም ተማሪ በትምህርቱ/ቷ ወደ ኃላ እንዲይቀር/እንዲትቀር	የ2001 አንድ(ት)ም ተማሪ በትምህርቱ/ቷ ወደ ኃላ እንዲይ(ት)ቀር የሚመለከት አዋጅ ('NCLB' የሚባል የእንግልዝኛ ምህጻራ-ቃል) የአንደኛ ደረጃና የሁለተኛ ደረጃ ትምህርት አዋጅ ('ESEA' የሚባል የእንግልዝኛ ምህጻራ-ቃል) እንደገና አጸደቀ-- ከመዋዕለ ህጻናት እስከ ሁለተኛ ደረጃ ትምህርት ላይ ተጽዕኖ የሚያደርግ ዋነኛ የፈጻሚ ህግ። አንድ(ት)ም ተማሪ በትምህርቱ(ቷ) ወደ ኃላ እንዲይ(ት)ቀር የሚል አዋጅ በአራት ህግጋት ሊይ ይመሰረታል፤ ለውጤቶች ተጠያቂነት መውሰድ፣ ለወላጆች ተጨማሪ አማራጮችን መስጠት፣ ጠንካራ የውስጥ ቁጥጥርና ምቹ ሁኔታዎችን መፍጠር፣ እንደዚሁም በሳይንሳዊ ጥናትና ምርምር ላይ በመሞርኮዝ ልተገበሩ የሚችሉ ጉዳዮች ላይ ማተኮር።

የቃላትና የምህፃራ-ቃላት ማውጫ

ምህፃራ-ቃላት	ቃላት	ትርጉም
NEP	የእንግሊዝኛ ቋንቋ ብቃት የሌላትው/የሌላት ተማሪ	የተለያዩ ማህበራዊ ጉዳዮችን በተመለከተ ውስብስብ ያልሆኑና የተለመዱ መግባቢያ ቋንቋዎችን መረዳትና ምላሽ መስጠት የጀመሩ የእንግሊዝኛ ቋንቋ ተማሪዎች።
	አድስ ገቢ	የተወሰነ ወይም ምንም የእንግሊዝኛ ቋንቋ ብቃት የሌላቸውና በአገራቸውም በቋንቋቸው የተወሰነ መደበኛ ትምህርት ልኖራቸው የሚችል የቅርብ ጊዜ ፈላጎች (የ 2009 'Center for Applied Linguistics website' የሚባል ድረ-ገጽ)።
NNAT	'Naglieri' የሚባል ንግግራዊ ያልሆነ የችሎታ ሚዘና	ንግግራዊ ያልሆኑ ጠቅላላ ችሎታዎች። እነዚህ ቴስቶች የተለያዩ ባህልና ቋንቋ ላላቸው፣ እንደዚሁም የመስማት ችግር ሊላቸው ወይም መስማት ለተሳናቸው ተማሪዎች ፍትሃዊ የችሎታ ግምገማ ትልቅ ጥቅም አለው። ይህም ምክንያቱ ጥያቄዎቹ ማንበብ፣ መጻፍ፣ ወይም መናገር አይፈልጉም። ('http://en.wikipedia.org/wiki/NNAT' ድረ-ገጽ)።
OCR	የዜጎች መብቶች ቢሮ	የዜጎች መብቶች ጥሰቶችን የሚቆጣጠር የፈዳሪል መንግሥት ክፍል። የትምህርት ድስትሪቢዮች የጎሳ ወይም የቋንቋ መድልዎ ጥሰትን በተመለከተ ወለጆችና አስተማሪዎች አስፈላጊውን መረጃ በክፍል ልሰጡ ይችላሉ።
	እቅድ	'ACT' የሚባል ለ10ኛ ክፍል ተማሪዎች ለኮሌጅ ዝግጁ መሆንን ለመገምገም የሚሰጥ ፈተና። የተማሪዎችን ወቅታዊ የትምህርት እድገት የሚመዘን፣ የሥራ/የሥልጠና አማራጮችን መመርመር/ማሰስ፣ እንደዚሁም ለቀሩት የሁለተኛ ደረጃና ከዚያም በኋላ ለሌላት የትምህርት ዓመታት እቅዶችን መዘርጋት ('www.act.org/plan/' ድረ-ገጽ)።
Rtl	የጣልቃ መግባት ምላሽ	ተማሪዎች በጠቅላላ ሥርዓተ-ትምህርት በቂ መሻሻል ሳያሳዩ ሲቀሩ ጣልቃ ገብቶ የመርደት ሞዳል (አብነት)፣ እንደዚሁም ተማሪዎች ለጣልቃ-ገብ ድጋፍ የሚሰጡትን ምላሽ መገምገም። በተጨማሪም የእንግሊዝኛ ቋንቋ ተማሪዎችንና ሌሎች የትምህርት ችግር/ሰንኩልነት ያለባቸው ተማሪዎችን ልዩ ትኩረት በሚሻ ትምህርት ውስጥ መመደብ።
	“Thinking Map” የሚባል ሥዕላዊ መግለጫ	“Thinking Map” የሚባል ሥዕላዊ መግለጫ ስምንት ዓይነት ሥዕላዊ መግለጫ የሆነ የሃሳብ ማቀናበሪያ ነው። ንድፎቹ ለየብቻ የሚያገለግሉ ሲሆን፣ ሁሉም ንድፎች በሁሉም የክፍል ደረጃ በጋራ ሊያገለግሉ ይችላሉ። (Thinking Maps Inc. ድረ-ገጽ ይመልከቱ።)

ተጨማሪ መረጃ ሀ-የቤት ቋንቋ ዳሰሳ

ፔሪከሪክትምህርትዴስትሪክት#5 የእንግሊዝኛ ቋንቋ ተማሪዎች መረጃ

በሐምሌ 1981 የተሰጠው የኮሎራዶ ረቂቅ አዋጅ 462 - የእንግሊዝኛ ቋንቋ ብቃት አዋጅ (22-24-101 CRS)፣ እና በ 1974 የወጣው የአሜሪካ ከፍተኛ ፍርድ ቤት የ'Lau' ውሳኔ፣ በህዝብ ትምህርት ቤት የተመዘገቡትን የተማሪዎች ቆጠራ እንድትካሄዱ ይፈልጋል። የቆጠራው ዓላማ የተማሪዎችን የእንግሊዝኛ ቋንቋ ብቃት ለመወሰን ነው።

የአዎት ስም	የተማሪ ስም	እድሜ	የትውልድ ዘመን	የክፍል ደረጃ	ጾታ	
					ወንድ	ሴት

የወላጅ/የአሳዳጊ ስም: _____ ቀን _____
 አድራሻ _____ የስልክ ቁጥር _____
 የላሊኛ ኢ-ሜል (ካለ) _____
 የተማሪ የትውልድ አገር _____ አሜሪካ የገባበት/የገባችበት ቀን _____

- የልጅዎን የእንግሊዝኛ ቋንቋ ብቃት የሚያመለክት ምድብ ይምረጡ፤
 - ምድብ ሀ እንግሊዝኛን ሳይሆን ሌላ ቋንቋ ብቻ ይረዳል/ትረዳለች፣ ይናገራል/ትናገራለች፣ ያነባል/ታነባለች እና/ወይም ይጽፋል/ትጽፋለች።
 - ምድብ ለ እንግሊዝኛ ቋንቋ ይልቅ ሌላ ቋንቋን የበለጠ ይረዳል/ትረዳለች፣ ይናገራል/ትናገራለች፣ ያነባል/ታነባለች እና/ወይም ይጽፋል/ትጽፋለች።
 - ምድብ ሐ እንግሊዝኛንና ሌላ ቋንቋን በአኩልነት ይረዳል/ትረዳለች፣ ይናገራል/ትናገራለች፣ ያነባል/ታነባለች እና/ወይም ይጽፋል/ትጽፋለች።
 - ምድብ መ ከሌላ ቋንቋ ይልቅ እንግሊዝኛን የበለጠ ይረዳል/ትረዳለች፣ ይናገራል/ትናገራለች፣ ያነባል/ታነባለች እና/ወይም ይጽፋል/ትጽፋለች።
 - ምድብ ሠ ሌላ ቋንቋን ሳይሆን እንግሊዝኛን ብቻ ይረዳል/ትረዳለች፣ ይናገራል/ትናገራለች፣ ያነባል/ታነባለች እና/ወይም ይጽፋል/ትጽፋለች።

- በቤት ውስጥ ከእንግሊዝኛ ውጪ ሌላ ቋንቋ ካለ፣ ቀጥሎ ከተዘረዘሩት ውስጥ የትኛው (የትኞቹ) ቋንቋ (ዎች) እንደሆነ (ኑ) ያመልክቱ፤
 - Arabic (አረብኛ)
 - Amharic (አማርኛ)
 - Cambodian (ካምቦዲያ)
 - Cantonese (ካንቶንኛ)
 - Farsi (ፋርሲ)
 - Hindi (ህንዲ)
 - Korean (ኮሪያ)
 - Mandarin (ማንዲን)
 - Oromo (አሮሞ)
 - Persian (ፐርሲያ)
 - Portuguese (ፖርቱጊዥኛ)
 - Russian (ሩሲያ)
 - Somali (ሶማሊኛ)
 - Spanish (ስፓኒሽ)
 - Thai (ሳይ)
 - Tagalog (ታጋሎግ)
 - Urdu (ኡርዱ)
 - Vietnamese (ቪትናም)
 - Other Language(s): _____

- ከላይ የተጠቀሰው ቋንቋ (ከእንግሊዝኛ ውጪ) ምን ያህል በቤት ውስጥ ይነገራል?
 - ሀ-ልጊዜ
 - በዙ ጊዜ
 - አንዲት ሳይ
 - እምብዛም

- ተማሪው/ዋ ስፓኒሽ ነው/ናት / የላትኖ ወይም ከስፓኒሽ ስረ ነገር ነው/ናት? አዎን አይ
 ከኩባ፣ ከሙክስኮ፣ ከፑርቶ ሪኮ፣ ከደቡብ-መካከለኛ አሜሪካ ወይም ሌሎች ስረ ነገር ያለበት ሰው፣ የዘር ጉዳይ እንዲህ ሆኖ።

- የዚህ ተማሪ፣ ቀጥሎ ከተዘረዘሩት ጎራዎች ውስጥ አንድ ወይም ከዚያም በላይ ይምረጡ፤
 - ሰሜን፣ መሃከለኛ ወይም ደቡብ አሜሪካን እንዲያን ወይም የአላስካ ተወላጅ የሆነ፣ ከቀድሞ የሰሜን አሜሪካ፣ የመካከለኛ ወይም ደቡብ አሜሪካ ሰዎች ጋር ዝምድና ያለው/ያሉት ግብረቶች።
 - ኤሺያዊ፣ ከሩቅ ምስራቅ፣ ከደቡብ ምስራቅ ኤሺያ፣ ወይም ከእንዲያ ከፍለ አህጉር ሰዎች ጋር ዝምድና ያለው/ያሉት ግብረቶች።
 - ጥቁር ወይም አፍሪካዊ አሜሪካዊ፣ ከማንኛውም ጥቁር የአፍሪካ ጎሳዎች ጋር ዝምድና ያለው/ያሉት ግብረቶች።
 - ተወላጅ የሃዋይ ወይም ሌሎች የፓሲፊክ ደሴቶች ፣ ከቀድሞ የሃዋይ ወይም ሌሎች የፓሲፊክ ደሴቶች ሰዎች ጋር ዝምድና ያለው/ያሉት ግብረቶች።
 - ነጭ፣ ከቀድሞ የአውሮፓ፣ የሩቅ ምስራቅ፣ ወይም የሰሜን አሜሪካ ሰዎች ጋር ዝምድና ያለው/ያሉት ግብረቶች።

- የልጅዎ የአፍ መፍቻ ቋንቋ ምንድነው? _____

- ልጅዎ፤
 - ሀ. በሌላ የኮሎራዶ ትምህርት ቤት ተከታትሎል/ትከታትላለሁ? አዎን አይ
 አዎን ከሆነ፣ ድስትሪክት _____ ትምህርት ቤት _____ ለምን ያህል? _____
 የትምህርት ቋንቋ ምን ነበር? _____
 - ሆ. ከኮሎራዶ ውጪ በአሜሪካ ውስጥ ለለፋት 12 ወራት ትምህርት ተከታትሎል/ትከታትላለሁ? አዎን አይ
 - ላ. ባለፉት 12 ወራት ውስጥ በሌላ አገር ትምህርት ተከታትሎል/ትከታትላለሁ? አዎን አይ
 - መ. የእንግሊዝኛ ቋንቋን እንደ ሁለተኛ ቋንቋ ትምህርት ተከታትሎል/ትከታትላለሁ? አዎን አይ

- ወደ ኮሎራዶ የመጡት የእርሻ፣ የግብርና ወይም ሆካሳ ማስገር ሥራዎች ዓለማዊ ነው? አዎን አይ

- በአሁኑ ጊዜ የእርሻ፣ የግብርና ወይም የአሳ ማስገር ሥራዎችን እየሰሩ ነው? አዎን አይ