
9/14/2012

1

ESL Program Area
Updates
August 2012

By

Linda L. Long

State Title III Director

ESL/Bilingual Education Advisor

PDE Mission for the Education of
English Language Learners

• Provide for the maintenance and support of a thorough and
efficient system of education which includes the provision of
quality, culturally responsive, and equitable educational programs
for English language learners and assurance of their appropriate
participation in all aspects of the educational system.

• Ensure that its programs will address the needs and rights of
English language learners in all its initiatives throughout the entire
process of planning and implementation.

PDE Vision for the Education of
English Language Learners

• Promotes the recognition of English language learners and their
parents as cultural and linguistic assets to the Commonwealth’s
global initiatives.

• Is committed to using its Standards Aligned System to ensure that
English language learners receive core curriculum instruction and
achieve high levels of academic success.

9/14/2012

2

Contents

• ESL Program Requirements

• Educating Students with Limited English Proficiency and English Language Learners

• Identification, Placement, & Exit of ELLs
• LEP Status
• Program Placement
• Program Exit
• Extension of Flexibility Option for Exiting ELLs
• Parent Notification

• ESL Instruction
• Planned Instruction
• WIDA’s 2012 Amplified English Language Development Standards
• New on SAS Portal

• LEP Data
• 2012-2013 LEP Data Collection Schedule
• Data Reporting Errors

• ACCESS for ELLs Assessment
• 2012-2013 Testing Schedule
• Demographic Data Reminders
• New for 2012-2013
• eMetric Data Interaction Tool

• Title III & Accountability
• 2012-2013 AMAO Targets
• AMAO Status Reports
• AMAO Improvement Planning

• 2012-2013 ESL Professional Development Plan
• Technical Assistance

ESL PROGRAM REQUIREMENTS

Basic Education Circular

• Each LEA must have a written, board approved ESL Program.

• The BEC, Educating Students with Limited English Proficiency
and English Language Learners, provides LEAs with the
requirements and interpretations of legal mandates governing
the education of this population.

• The BEC assists LEAs in designing, implementing, and
evaluating ESL Programs.

• To access on the PDE website, click on the link:

http://www.portal.state.pa.us/portal/server.pt/community/pa_c
odes/7501/educating_students_with_limited_english_proficien
cy_(lep)_and_english_language_learners_(ell)/507356

http://www.portal.state.pa.us/portal/server.pt/community/pa_codes/7501/educating_students_with_limited_english_proficiency_(lep)_and_english_language_learners_(ell)/507356
http://www.portal.state.pa.us/portal/server.pt/community/pa_codes/7501/educating_students_with_limited_english_proficiency_(lep)_and_english_language_learners_(ell)/507356
http://www.portal.state.pa.us/portal/server.pt/community/pa_codes/7501/educating_students_with_limited_english_proficiency_(lep)_and_english_language_learners_(ell)/507356
http://www.portal.state.pa.us/portal/server.pt/community/pa_codes/7501/educating_students_with_limited_english_proficiency_(lep)_and_english_language_learners_(ell)/507356

9/14/2012

3

IDENTIFICATION, PLACEMENT, & EXIT
OF ELLS

LEP Status for 2012-2013

• LEP Status (current ELL, monitor 1, monitor 2, no longer
monitored, never an ELL) must be determined prior to and
reported in the October Enrollment Snapshot.

• LEP Status reported in October Enrollment Snapshot (current
ELL, monitor 1, monitor 2, no longer monitored, never an ELL)
must be the same LEP Status reported in subsequent data
collections for 2012-2013. LEP Status does not change during
the 2012-2013 school year.

Placement
• Student placement into an ESL or Bilingual Program must be

based on the results of the Home Language Survey, the W-
APT, and consideration of multiple criteria.

• From the Home Language Survey, LEAs identify students with
a primary home language other than English (PHLOTEs). From
the PHLOTE list, LEAs implement a process to identify students
who are in need of English language instruction programs.

• Based on further information and the use of multiple criteria,
a PHLOTE student may be

• formally assessed for English language proficiency (using
the W-APT) and possible placement in an English language
instructional program

• exempted from a formal English language proficiency
assessment

9/14/2012

4

• Further information can be gathered from additional
questionnaires, meetings with parents/caregivers, meetings
with students, and examination of documents pertaining to
the student’s prior education.

• Additional questions for parents/caregivers might include the
following:
• How many years did your child attend school in your native

country? In the United States?

• What grade was your child in at the last school he/she attended?

• What language does your child most frequently speak at home?

• What language do you use most frequently to speak to your
child?

• What is the language spoken most often by the adults in the
home?

• Can your child read in your native language? How well?

• Can your child write in your native language? How well?

Exemption from Formal
Assessment
• There are certain scenarios that may preclude assessment if a

student can demonstrate English language proficiency (ELP).

• Students should meet two of the following three criteria to be
exempted from a formal ELP assessment. Student records for
children from other states or school systems can be
considered as part of the criteria.

• Final grades of B or better in core subject areas (Mathematics,
Language Arts, Science and Social Studies);

• Scores on district-wide assessments that are comparable to the
Basic performance level on the PSSA;

• Scores of Basic in Reading, Writing and Math on the PSSA or an
equivalent assessment from another state.

Use of the W-APT

• If the Home Language Survey, further information, and
multiple criteria warrant formal assessment of English
language proficiency for potential placement into an English
language instructional program, Pennsylvania requires the
administration of the W-APT as an initial measure of a
student’s English language proficiency.

• Parent permission to assess is not required.

• W-APT scores, in combination with other multiple criteria,
help to determine whether or not a student is in need of an
English language instructional program.

• See detailed guidance in Use of the W-APT for ESL
Screening/Placement and ACCESS Tier Placement for ELLs--
ATTACHED.

9/14/2012

5

Program Exit

• Student exit from an ESL or Bilingual Program must be based
on Pennsylvania’s exit criteria.

• See detailed guidance in State Required Exit Criteria for
Pennsylvania’s English Language Instructional Programs for
ELLs--ATTACHED.

• Be reminded that the LEP Status of students must be
determined prior to and reported in the October
Enrollment Snapshot in PIMS. Students reported as
current ELLs in the 2012 October Enrollment Snapshot
are not exited until after assessment results for the 2012-
2013 school year are received.

Extension of Flexibility Option
for Exiting ELLs

• Because 11-12 ACCESS for ELLs Score Reports were not shipped to LEAs until June 9, 2012, LEAs were
unable to administer the W-APT for cut-off Score flexibility between April and June .

• PDE is extending until September 30, 2012, the flexibility option of administering the W-APT to
those eligible students who scored below the minimum cut-off for program exit on the January
administration of the ACCESSS in order to demonstrate sufficient progress to justify exit.

• LEAs may administer the W-APT to eligible students (see chart below), according to the guidelines in
the State Required Exit Criteria for Pennsylvania’s English Language Instructional Programs for

English Language Learners. See State Required Exit Criteria for complete explanation.

 Grade Level ACCESS Score Required W-APT Scores*

 K Cutoff score flexibility not allowable for Kindergarteners

 1-5 4.6-4.9 5.0 in each domain

 6-8 4.7-4.9 5.0 in each domain

 9-12 4.8-4.9 5.0 in each domain

• Be reminded that the LEP Status of students must be determined prior to and reported
in the October Enrollment Snapshot in PIMS.

Parent Notification
• Placement in a Core ESL and/or a Title III supplemental ESL Program requires parent

notification
• Within 30 days of the beginning of the school year
• Within 14 days of enrollment during the school year
• Must be in the parents’ preferred language and mode of communication
• Notification must include identification, assessment results, placement, instructional model,

how program will address students’ educational needs

• Parent Notifications available on TransACT
• www.transact.com
• See TransACT website for languages available
• NCLB-B2 Notification of ELD Program Placement

• Indicates instructional model for Core ESL Program
• Indicates instructional model for Title III Supplemental Services, only relevant if additional Title

III funded instructional services are available

• NCLB-B3 Description of District ELD Program
• Provides details of how the Core ESL Program will meet the educational needs of the student

• NCLB-B4 Program Withdrawal/Denial of Enrollment from Title III Supplemental Program Only
• Enables parents to opt their child out of additional Title III funded instructional services (not

Core ESL instruction), only relevant if additional Title III funded instructional services are
available

http://www.transact.com/

9/14/2012

6

ESL INSTRUCTION

Planned Instruction

• ESL instruction must be delivered via curriculum aligned with PA’s
Reading, Writing, Speaking, Listening Standards and the PA English
Language Proficiency Standards.

• PA ELPS and academic standards can be accessed on the SAS Portal
at www.pdesas.org . Click on the Standards element.

• Planned instruction in ESL must include daily instruction supporting
the program model chosen by the LEA.

• The PA ELPS are an overlay to academic standards and must be
incorporated into instruction for ELLs by all teachers.

• See the BEC, Educating Students with Limited English Proficiency
and English Language Learners, for detailed guidance.

WIDA’s English Language
Development Standards

• July 2012: WIDA’s 2012 Amplified English Language Development
Standards

• Available at: http://www.wida.us/standards/eld.aspx
• Amplification of the standards, not a change to standards
• Not replacing 2007 WIDA Standards, but adding more examples:

• Expanded strands
• Complementary strands
• Integrated strands

• No change to standards assessed on W-APT and ACCESS for ELLs
• Correlate to the Common Core Standards, Next Generation Science

Standards
• Makes implicit elements of standards EXPLICIT (cognitive function, topical

vocabulary, example contexts for language use)
• SY 2012-2013: PDE will be addressing the implications for PA ELPS and ELL

Overlays

http://www.pdesas.org/
http://www.wida.us/standards/eld.aspx
http://www.wida.us/standards/eld.aspx

9/14/2012

7

New on the SAS Portal
(www.pdesas.org)

• Voluntary Model Curriculum

• Literacy unit and lesson plans that include ELL supports for
differentiation. Math and science coming soon.

• To access: under Materials & Resources, click on voluntary model
curriculum

• Professional Learning Community
• The English for Speakers of Other Languages (ESOL) Professional

Learning Community will serve as a resource for ESL and content
area teachers. We will discover and share materials and resources
that are available to assist all teachers with setting appropriate
expectations for English Language Learners so that they have
access to the same rigorous, standards-based instruction as their
native English speaking peers. This site will serve as an interactive
discussion site for anyone interested in the achievement of ELLs.

• To join: enter Teacher Tools and click on My Communities

SAS Portal cont.

• Student Interpersonal Skills Standards

• address the skills students need to empower themselves and to
successfully navigate the social world of family, school, college,
and career connections not only in America but in the world of
the 21st century and the global marketplace.

• To access: under the Standards tab, click on Download PDFs and
scroll to Student Interpersonal Skills Standards

LEP DATA COLLECTION

http://www.pdesas.org/

9/14/2012

8

2012-2013 Required LEP Data
Collections

Detailed calendar can be accessed on the PDE Website in Programs >> Programs O-R
>> PIMS - Pennsylvania Information Management System.

at: Data Collected Window Templates Required Purpose Impact

Student Data October District Snapshot

School Enrollment

Programs Fact

Student

Student Snapshot

Collects data on LEP students in programs

designed for LEP students. This data is used for

federal reporting purposes.

Title III LEP & Immigrant Children & Youth funding

determined by this report

PreCode November School Enrollment

Program Fact

Student

Student Snapshot

Provides student precode labels for the ACCESS

for ELLs and PSSA, PSSA-M, and test booklets.

Labels for WIDA ACCESS are generated from the

November report

ACCESS for ELLs

Reporting

Collection

February Student

Student Snapshot

Program Fact

Collects data on LEP and Title LEP students who

are enrolled in the and tested using the ACCESS

for ELLs English Language Proficiency

Assessment during the ACCESS for ELLs test

window. This snapshot is used for federal

reporting purposes and for accountability

purposes.

ACCESS Test Files are matched to reported LEP

students. Invalid IDs and discrepancies are deleted. Data

MUST be accurate.

LEP System March NA

Application is online and

accessed through the

PDE Portal.

Collects data on LEP students in programs

designed for LEP students. This data is used for

federal reporting purposes and Title III nonpublic

funding.

Title III nonpublic allocations determined by this report.

ELL End of Year

Count

June Student Snapshot

School Enrollment

Program Fact

Student

Collects data on LEP, ICY, and Title III students

who were enrolled in a school at any time during

the school year. This snapshot is used for federal

reporting purposes.

Reported to Congress. Impacts federal decisions

concerning policy and funding for LEP and Immigrant

students.

Data Related to LEP Students

• Accurate data is essential for federal reporting, accountability
and data analysis purposes

• LEAs are responsible to report accurate data to PIMS and LEP
System

• LEAs’ signature on Accuracy Certification Statement (ACS)
attests that the data contained in PIMS or LEP System is true
and accurate

2012-2013 Data Reporting—
Errors to Avoid

• Changing LEP Status: LEP Status (ELL, MFLEP) for current SY must be
determined and reported in PIMS October Enrollment data
collection. LEP Status does not change during the school year.

• Missing ESL or Bilingual Program Participation: All ELLs must be
reported as 01 in student template (field 41) and must be reported
as 031 in programs fact template (field 5)

• Continuing Title III Participation for Exited Monitored Former LEP
Students: When an ELL is exited, the participation code for Title III
(019) and for ESL or Bilingual Program (031) must be ended in the
programs fact template

• Counting Title III Served: ALL current ELLs must be reported as Title
III served if the LEA/Consortia accepts Title III funds

• Reporting Native Language Codes: Native Language Codes must be
reported for ELLs. Refer to ethnologue (www.ethnologue.com) for
variants of language names to determine accurate native language
codes

LEAs are asked to report accurate data related to the following:

http://www.portal.state.pa.us/portal/server.pt/community/programs/7240
http://www.portal.state.pa.us/portal/server.pt/community/programs_o-r/9158
http://www.portal.state.pa.us/portal/server.pt/community/programs_o-r/9158
http://www.portal.state.pa.us/portal/server.pt/community/programs_o-r/9158
http://www.ethnologue.com/

9/14/2012

9

ACCESS FOR ELLS ASSESSMENT

2012-2013 Testing Schedule
Schedule is located on the WIDA website at www.wida.us. Click on
consortia. Select member states. Select PA.

*Subject to change depending on timely receipt of all test booklets by Metritech and timely correction of data by LEAs.

TASK Start Date End Date

LEA Test Administrator Training Window N/A 1/27/2013

LEAs Order Test Materials 11/12/2012 12/14/2012

PIMS Precode Data Collection Period for ACCESS for ELLs 11/15/2012 12/14/2012

LEAs Receive Test Materials N/A 1/14/2013

Test Window 1/28/2013 3/8/2013

Order Additional Materials Deadline N/A 2/22/2013

PIMS ACCESS for ELLs Data Collection Period 2/25/2013 3/8/2013

LEAs Ship Completed Materials to MetriTech N/A 3/15/2013

MetriTech Data Validation Website Open for LEAs to Correct Demographic Information 4/15/2013 4/19/2013

PIMS ACCESS for ELLs Data Collection Open for Corrections 4/15/2013 4/19/2013

MetriTech Data Validation Website Open for LEAs to Correct Demographic Information
(only for LEAs notified by PDE) 5/6/2013 5/10/2013

PIMS ACCESS for ELLs Data Collection Open for Corrections (only for LEAs notified by PDE) 5/6/2013 5/10/2013

Score Reports Shipped to Districts*
*Week of

June 3, 2013
*Week of June 3,

2013

2012-2013 ACCESS for ELLs—
Important Demographic
Reminders
• LEA Test Facilitators must ensure that each Test Administrator is provided a copy of the

PA’s Special Instructions (goldenrod sheet) to ensure accuracy of the following:

• PA Secure IDs: must be a unique, 10 digit number assigned to one PA ELL student. Missing,
Inaccurate, duplicates negatively affect score reports and accountability.

• ESL/Bilingual Program Type: must be bubbled for all students because this data element is
not captured in PIMS

• Race/Ethnicity: if bubbling, this data element is captured in the state defined optional data
field, columns 1 & 2

• Nonpublic Students: if testing nonpublic students receiving supplemental instruction or
educator professional development, must bubble column 3 in state defined optional data
field

• Attribution of Tested ELLs: LEAs with students receiving education at an off site location
must ensure students are tested, and test administrator at off site location must ensure the
students’ district of residence is indicated on the school header sheet with returned test
materials

• Transfer Students: LEA test facilitator must ensure all test administrators receive the
goldenrod sheet and follow current guidelines for handling transfer/withdrawal students

• Demographic Data Validation (Metritech and PIMS): concurrent data validation windows
allow LEAs to ensure that data in PIMS is the same as data in Metritech. If this data is not
corrected in April, a May validation is required, which delays the shipment of score reports.

http://www.wida.us/

9/14/2012

10

Alternate ACCESS for ELLs—
New for 2012-2013
• Alternate ACCESS for ELLs will be operational in PA for

administration during the 2013 ACCESS for ELLs Testing Window
(January 28—March 8, 2013)

• Test ordering and precode labels will be handled at the same time as
ACCESS for ELLs

• Alternate ACCESS is designed for ELL students who are significantly
cognitively impaired

• Designed for the students who are administered the alternate state
academic assessment (1-2% of population)

• Bureau of Teaching & Learning is collaborating with the Bureau of
Assessment & Accountability and the Bureau of Special Education

• Professional development for test administrators and guidance for
the administration of Alternate ACCESS will be forthcoming
(November 2012)

ACCESS for ELLs—Coming in
2013-2014
• Listening Test will be media based in 2013-2014

• audio CDs and online option

• all new test items

• Benefits of media based:

• authentic scenarios, tasks

• monologue and dialogue

• standardized delivery

• transition to online assessment

• Field test: 2012-2013

• Operational: 2013-2014

eMetric Data Interaction Tool
• The e-Metric Data Interaction Tool has been updated to include 2010-2011 ACCESS for ELLs

data.

• E-metric is a dynamic online data tool that houses assessment results and LEA/student data

for the WIDA Consortium’s English language proficiency assessment, ACCESS for ELLs. LEAs,
charter schools, and comprehensive CTCs can perform queries to obtain both individual and
group summary assessment information. With e-Metric, users can perform the following
activities:
• Create reports, graphs, or data files
• Conduct ad hoc data queries and analyses
• Disaggregate by user-selected subgroup variables
• Drill down from summaries to individual students
• Print reports in PDF format or export to other software programs
• Track students' performance from year to year
• Analyze performance on ACCESS for ELLs

• Please note: This tool is accessible only through a secure website

(https://solutions.emetric.net/paaccess/) and users are reminded of the confidentiality of
the system.

• Permission to access this data tool comes through the superintendent or program
administrator. Superintendents/program administrators may contact
snovakovic@state.pa.us for user ID and password information.

https://solutions.emetric.net/paaccess/
mailto:snovakovich@state.pa.us

9/14/2012

11

TITLE III & ACCOUNTABILITY

2012-2013 Annual Measurable
Achievement Objectives (AMAOs)

Annual Measurable Achievement Objective Target

AMAO 1 Annual increases in the number or percentage of
children making progress towards learning English.

Definition: gain of > 0.6 ACCESS for ELLS composite proficiency
level score

59%

AMAO 2 Annual increases in the number or percentage of
children attaining English proficiency.

Definition: ACCESS for ELLs composite proficiency score of > 4.5 on
a Tier B or C assessment or Kindergarten assessment

24%

AMAO 3 Adequate yearly progress (AYP) for LEP students. AYP Targets

AMAO Status Reports

• 09-10 AMAO Status Reports were released in February 2012

• 10-11 AMAO Status Reports were released August 6, 2012

• 11-12 AMAO Status Reports will be released in fall 2012

9/14/2012

12

Title III AMAO Improvement Plan
Requirement

• If the State Educational Agency (SEA) determines, based on AMAOs,
that an eligible entity has failed to make progress toward meeting
such objectives for two consecutive years, the agency shall require
the entity to develop an improvement plan that will ensure the
entity meets such objectives. Title III 3122 (b)(2)

• If the SEA determines that an eligible entity has failed to meet
AMAOs described in subsection (a), for four consecutive years, the
agency shall—
• require such entity to modify the curriculum, program, and method of

instruction, or
• (i) make a determination whether the entity shall continue to receive

funds related to the entity’s failure to meet such objectives; and
(ii) require such entity to replace educational personnel relevant to the
entity’s failure to meet such objectives. Title III 3122 (b) (4)

2012-2013 AMAO Improvement
Planning

• Based on 09-10 AMAO Status Reports and 10-11 AMAO Status Reports

• 4 subgrantees in 2 year AMAO IP
• 1 subgrantee in 4 year AMAO IP

• AMAO Improvement Plan Development:

• Professional Development—April 11, 2012
• Technical Assistance—throughout development and implementation
• Submission of AMAO Improvement Plans—May 2012
• Submission of Assurance Statements—June 2012
• Implementation of Plans & continuing Technical Assistance
• Attend Data Retreat—January 2013
• Progress Check—February 2013
• Ongoing implementation & evaluation—August 2013

2012-2013 AMAO Improvement
Planning

• Based on 10-11 AMAO Status Reports and 11-12 AMAO Status
Reports

• AMAO Improvement Plan Development:

• Release of 11-12 AMAO Status Reports—Fall 2012
• Notification of the Requirement to develop and implement an

AMAO Improvement Plan—January 2013
• Professional Development—March 2013
• Submission of AMAO Improvement Plan—May 2013
• Submission of Assurance Statement--June 2013
• Implementation of Plans & continued Technical Assistance
• Attend Data Retreat—January 2014
• Progress Check—February 2014
• Ongoing implementation & evaluation

9/14/2012

13

PROFESSIONAL DEVELOPMENT

2012-2013 ESL Professional
Development Plan

• LEP Data—by PDE staff

• Title III—by ESL TA Facilitators and PDE staff

• Improvement Planning—by ESL TA Facilitators, PDE staff, WIDA PD
Specialists

• Assessment—by WIDA PD Specialists

• Instructional Practice

Event description and registration will be
available soon at www.eslportalpa.info

Data Collection Webinars

Collection Date Topic

Enrollment September 18, 20, 26,
October 2

PIMS Enrollment
Snapshot Training

Precode November PIMS PSSA/ACCESS for
ELLs Precode Training

ACCESS February 12, 20 How PIMS Data Affects
AMAO Determinations

LEP February 27
March 12

LEP System Data
Collection Training

End of Year June 12, 18 ESL End of Year
Snapshot Training

Target Audience: PIMS Administrators, PIMS Coordinators,
ACCESS Test Facilitators, ELL Coordinators

http://www.eslportalpa.info/

9/14/2012

14

Title III Webinar Series

• Target Audience: Title III subgrantees and consortia

• The following recorded webinars and powerpoints are available on
the ESL Portal at www.eslportalpa.info :

• Title III Application and Approved Activities

• Title III Requirements for Translation/Interpretation, Equitable
Services for Nonpublic Students, Supplement v. Supplant

• Title III Monitoring Review & Compliance

• TransACT: An Overview of the Online Tool for Compliance and Parent
Notification

Date Time Topic

TBD Parent and Family
Engagement

TBD Immigrant Children and
Youth Grant

Assessment Webinars

Date Time Topic

November 6 Administering
Kindergarten ACCESS

November 6 Administering ACCESS
Grades 1-12

November 7 Administering Alternate
ACCESS

November ACCESS Test Ordering &
Security

May 21, 2013 ACCESS for ELLs Score
Interpretation

TBD eMetric Data Interaction
Tool for ACCESS for ELLs

• Target Audience: ACCESS Test Facilitators, ELL
Coordinators, ACCESS Test Administrators

Instruction
• Target Audience: ELL Coordinators, IU ESL Contacts,

classroom, content, ESL, and special education teachers

Date Time Topic

October 10-12,
2012

Migrant Education Program
Conference
Education without Borders:
Different Voices, One Dream

TBD Instructional Strategies for
Classroom Teachers

TBD

Overview of WIDA’s NEW
English Language
Development Standards

August 5-7, 2013 ELL Symposium
In partnership with CCIU

http://www.eslportalpa.info/

9/14/2012

15

TECHNICAL ASSISTANCE

ESL Toolkit

• dynamic, user-friendly, readily available, centralized, online repository of
information and resources regarding mandated supports and programming for
English language learners

• legal framework and references
• recommended and exemplary documents/forms
• instructional tools and strategies
• PDE guidance and communications
• timetables and contact information
• links to sources and resources

• Accessible on the ESL Portal at http://www.eslportalpa.info

• Anticipated release: September 2012

Rationale for ESL Toolkit

• To provide LEAs with current guidance and
interpretations of legal mandates governing the
education of ELLs.

• To create a forum for FAQs/Q & As.

• To implement another level of technical assistance.

• To make guidance easily and readily available to all
stakeholders.

• To establish an additional disseminating agent for ELL
related information.

http://www.eslportalpa.info/

9/14/2012

16

ESL Technical Assistance Facilitators

TA I-phone #

Email address

IUs
Assigned

Total # of
Districts/
ELLs

Heidi Faust

610-780-8712

hfaust@csc.csiu.org

7, 14, 16, 17,
18, 19, 20,
21, 27, 28
and 29

Districts: 152

Total ELLs:
12,724

Francine
Dutrisac

717-321-6569

fdutrisac@csc.csiu.org

1, 2, 3, 8, 9,

10, 11, 12,
13 and 15

Districts: 184

Total ELLs:
10,740

Paula Zucker

215-290-8988

pzucker@csc.csiu.org

4, 5, 6, 22,
23, 24, 25
and 26

Districts: 143

Total ELLs:
22,976

ESL Technical Assistance Facilitators

• Variety of assistance
• answer questions (Core ESL, Title III, identification, assessment,

placement, instruction)

• refer to resources

• recommend tools

• offer guidance

• assist with program development, implementation and evaluation

• inform professional development

• Variety of approaches
• Email

• Phone

• conference call

• Skype

• Webex

• on-site visit

PDE Staff

PDE ESL Program Area

• Linda Long | State Title III Director

ESL/Bilingual Education Advisor

lilong@pa.gov
(717)-783-6595

• Lovinda Weaver | ESL/Bilingual Education Advisor

 lweaver@pa.gov
 (717) 787-5482

• Tami Shaffer l Education Administration Associate

tshaffer@pa.gov
(717)-705-3829

PDE Federal Programs

• Jesse Fry | Regional Coordinator

 jefry@pa.gov

 Phone: 717-783-6829

mailto:lilong@pa.gov
mailto:lweaver@pa.gov
mailto:tshaffer@pa.gov
mailto:jefry@pa.gov

9/14/2012

17

ESL Technical Assistance Protocol

• Option #1: ESL Toolkit

• Option #2: IU ESL Contact

• Option #3: ESL Technical Assistance Facilitator

• Option #4: PDE

