6
5

CAL Two-Way Immersion Directory Questionnaire

INSTRUCTIONS:
Use the mouse or TAB key to jump from field to field, and use the status bar at the bottom of your screen for help answering specific questions. The fields will expand to accommodate lengthy answers, so don't worry about formatting or appearance. Completed questionnaires should be saved in Word under the name of your school site. The file can be returned via email as an attachment to info@cal.org.

Please complete a SEPARATE questionnaire for EACH school site. If your school site is a middle or high school, please go directly to part B below.

A. VERIFY QUALIFICATION FOR THE DIRECTORY (ELEMENTARY SCHOOL ONLY)

Based on conversations with established practitioners and researchers in the field, we have decided to limit inclusion in our Directory to programs that meet all three of the following criteria:

Integration: Language-minority and language-majority students are integrated for at least 50% of instructional time at all grade levels 

Instruction: Content and literacy instruction is provided to all students in both languages

Population: Within the program, there is a balance of language-minority and language-majority students, with neither group making up more than two-thirds of the total student population


We fit this criteria:
Yes  FORMCHECKBOX 
   No  FORMCHECKBOX 

Yes  FORMCHECKBOX 
   No  FORMCHECKBOX 

Yes  FORMCHECKBOX 
   No  FORMCHECKBOX 

By excluding Elementary School programs that do not meet one or more of these criteria we are by no means making any statement about the quality or effectiveness of these programs. Two-way immersion is only one model of enriched language education, and it may not be feasible or desirable depending upon a given community's demographics, resources, and goals. Because middle and high school TWI programs are relatively new phenomena and because of their unique characteristics, these criteria do not apply.

If you checked yes to all three criteria, or are a middle or high school program, please fill as much of the 

following questionnaire as possible. Note that question numbers that have a * after them are mandatory.

B. LOCATION AND CONTACT INFORMATION

1.*
Name of program:     
2.*
Name of school district:     
3.*
Name of school site:     

Address:     

City:
     
State:   
Zip:     

Phone:
     


Fax:     

Home Page: http://     
4.
Check if program is part of a district wide two-way project:  FORMCHECKBOX 


Project name     

Other schools in the project:      ,      ,      ,      ,      
5*.
Primary Contact person for the program: FORMDROPDOWN 
            

Position:     

Address (if different from school):     

City:
     
State:   
Zip:     

Phone:
     


Fax:     

E-mail:     
6.
Secondary contact person for the program: FORMDROPDOWN 
            

Position:     

Address (if different from school):     

City:
     
State:   
Zip:     

Phone:
     


Fax:     

E-mail:     
7.*
Your name (if we have questions about this questionnaire, not for publication):     
C.
BACKGROUND INFORMATION
1.*
Non‑English language (minority language) used in program:     
2.*
First year of program implementation (not planning) at this site:    
3.*
Is this a program-within-a-school?  FORMCHECKBOX 
  Or a whole-school program?  FORMCHECKBOX 
 (check ONE)


Is this a magnet program?
Yes  FORMCHECKBOX 
   No  FORMCHECKBOX 


Is this a charter school?
Yes  FORMCHECKBOX 
   No  FORMCHECKBOX 


Is this a private school? 
Yes  FORMCHECKBOX 
   No  FORMCHECKBOX 

4.*
On the chart below, please indicate the current number of two-way immersion classes at each grade level at this school site only
	
	Pre-k
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	# classes
	
	
	
	
	
	
	
	
	
	
	
	
	
	


If you are still in the process of implementation, up to what grade will the program expand? 
5.
How do you recruit students for your program?     
6.
What criteria do you use to select and accept students into the program?

(Ex: recommendation by interviewer, standardized test, area of residence, lottery, etc.)


Minority language students
     

English language students
     
7.
Please list any program materials you have developed that are available to the public:


(Ex: videos, brochures, program guidelines, curricula, scope and sequence, etc.)


     
Continue on the next page…

D.
PROGRAM AND STUDENT DEMOGRAPHICS

1.*
As programs differ in their categorizations, please use as many of the following categories as apply:

[image: image1.wmf]Should 

add to 

100%

 


Of the total student population in your program, approximately what percentage are: 
Native speakers of the minority language used in your program?
   %

Native speakers of English?
   %


Native bilingual students? 
   %


%

Native speakers of a third language (not used in your program)? 
   %

Third language(s) spoken 
2.
Considering only the native English speaking students in your program, please select one answer for each row from the drop-down menu, indicating the approximate proportion of the following groups:

	
	Approximate Proportion among

Native English Speakers

	African-American
	 FORMDROPDOWN 


	Asian
	 FORMDROPDOWN 


	Latino
	 FORMDROPDOWN 


	Native American
	 FORMDROPDOWN 


	White, Non-Latino
	 FORMDROPDOWN 


3.
Please select one answer from the drop-down menu for each row, indicating the percentage of students who qualify for free or reduced lunch among each group of students in your program:

	
	% Free or reduced lunch

	Native English Speakers
	 FORMDROPDOWN 


	Minority Language Speakers
	 FORMDROPDOWN 


E.
 
INSTRUCTIONAL APPROACH AND DESIGN

1.*
How would you describe your basic program design? Select ONE of the following choices:

	Minority language dominant (90/10, 80/20)
 FORMCHECKBOX 

	Balanced (50/50)


 FORMCHECKBOX 


	Differentiated (different proportions of each 
 FORMCHECKBOX 

language for each language group)
	Middle/High School 


 FORMCHECKBOX 


	
	Other (be sure to answer question 2)
 FORMCHECKBOX 


2.
In some schools, native-English and minority-language speakers spend different amounts of time learning in each language.  On the chart below, please indicate the approximate percentage of time the non-English language is used for instruction at each grade level, for each group of students.

	
	Pre-k
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Percent of time non-English

language is used for native English Speakers
	   %
	   %
	   %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %

	Percent of time non-English

language is used for minority language Speakers
	   %
	   %
	   %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %
	  %


3.
How are the two languages separated for instruction? (check all that apply)
 FORMCHECKBOX 
 by block of time
 FORMCHECKBOX 
 by day
 FORMCHECKBOX 
 by week
 FORMCHECKBOX 
 by trimester or quarter

 FORMCHECKBOX 
 by subject
 FORMCHECKBOX 
 by theme
 FORMCHECKBOX 
 by teacher
 FORMCHECKBOX 
other     
Comment:     
4.*
ELEMENTARY PROGRAMS: Approximately what percentage of instructional time do students from 


the two language groups work together in the same classroom? 
For what subject areas are they separated?      
SECONDARY PROGRAMS: What courses make up your TWI program? In what languages are they taught?      
5.*
Please indicate the language used for emergent literacy instruction in your program (select only one)

 FORMDROPDOWN 

F.
PROGRAM STAFF

1.
Classroom Teachers


Approximate percentage of classroom teachers proficient in both languages of the program   %

2.
Additional program Staff 
Please list the number of additional staff members associated with your program:

Classroom aides
# Full time   
# Part time   
Resource teachers and other staff members

Position:     
 # Full time   
# Part time  
Position:     
 # Full time   
# Part time  
Position:     
 # Full time   
# Part time  
Position:     
 # Full time   
# Part time  

Approximate percentage of additional program staff proficient in both program languages    %
G.
EVALUATION

1.
Is your program being evaluated on a regular basis?  FORMDROPDOWN 

1. Who is the evaluator?


 FORMDROPDOWN 
            

Position:     

Address: same as school  FORMDROPDOWN 


Address (if different from school):     

City:
     
State:   
Zip:     

Phone:
     
Fax:     

E-mail:     
H.
ADDITIONAL COMMENTARY (OPTIONAL)

All responses will be publicly accessible on the Web

1.
What are the most important factors in the success of your program?     
2.
How has the community responded to the program?     
3.
What challenges have you faced while establishing your program? How have you dealt with them?     
4.
What advice can you offer new two-way programs that are starting up?     
5.
Do you know of any other two-way bilingual programs that we should contact?     
6.
Do you have any other comments or clarifications you would like to add?     
Thank you for your time and commitment

Please email electronic questionnaire to info@cal.org
v. 10 2015
� EMBED MSDraw.Drawing.8.2  ���


Center for Applied Linguistics

Directory of Two-Way Bilingual Immersion Programs in the US

www.cal.org

http://www.cal.org/twi/directory
Center for Applied Linguistics

Directory of Two-Way Bilingual Immersion Programs in the US

www.cal.org

www.cal.org/twi/directory

[image: image2.wmf]Should 

add to 

100%

 

_1094456546.unknown

