

Instructional Materials for
English Language Learners
in Urban Public Schools,
2012-13
Council of the Great City Schools

An analysis of the quality and accessibility of instructional materials for ELL students in the
nation’s urban public school systems

2012-2013

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page i

About the Council of the Great City Schools

The Council of the Great City Schools is a coalition of 67 of the nation’s largest urban school
systems. The mission of the Council is to advocate for urban public schools and to assist them in
their improvement. To meet that mission, the Council provides services to its members in the
areas of legislation, research, communications, curriculum and instruction, and management.

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page ii

Table of Contents
Table of Contents .. ii

Table of Figures .. ii

Tables ... iii

Executive Summary .. 1

Introduction ... 3

Methodology ... 4

Teacher and Student Characteristics ... 5

Classroom Instruction and the Common Core State Standards .. 8

The Quality and Value of Instructional Materials for ELLs ... 12

Conclusion and Recommendations ... 18

Participating CGCS Districts .. 19

 Table of Figures

Figure 1. Percentage of CGCS respondents by position/title (n=284) .. 6
Figure 2. Percentage of CGCS respondents reporting subjects taught (n=284) 6
Figure 3. Percentage of CGCS respondents with ELL certification (n=284) 7
Figure 4. Percentage of CGCS respondents indicating the percentage range of ELL students at
their school (n=250) .. 7
Figure 5. Percentage of CGCS respondents selecting statement that best describes ELL
instruction at their school (n=218) .. 9
Figure 6. Percentage of CGCS respondents who feel prepared to implement instructional shifts
required by the common core (n=252).. 9
Figure 7. Percentage of CGCS respondents who feel prepared to use specific strategies to ensure
ELLs meet the common core (n=252) .. 9
Figure 8. Percentage of CGCS respondents ranking factors in order of impact they would have
on their ability to instruct ELLs (n=218) .. 11
Figure 9. Percentage of CGCS respondents rating the impact of the following factors on
improving ELL performance .. 11
Figure 10. Percentage of CGCS respondents indicating how they choose instructional materials
for ELLs (n=218) .. 13
Figure 11. Percentage of CGCS respondents indicating their greatest challenges in selecting and
procuring instructional materials for ELL students (n=218) .. 13
Figure 12. Percentage of CGCS respondents using various types of instructional materials for
ELL students (n=284) ... 15

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page iii

Figure 13. Percentage of CGCS respondents rating ELL materials based on how well materials
meet the following criteria .. 15
Figure 14. Percentage of CGCS respondents rating ELL instructional materials by type of
material ... 16
Figure 15. Percentage of CGCS respondents rating ELL instructional materials by content area
... 16
Figure 16. Percentage of CGCS respondents rating ELL instructional materials by grade level 17
Figure 17. Percentage of CGCS respondents rating ELL instructional materials by levels of
English language proficiency .. 17

Tables

Table 1. Percentage of CGCS respondents who feel prepared to implement the instructional
shifts required by the common core by position/title, 2012 (n=252) .. 10
Table 2. Percentage of CGCS respondents who feel prepared to use specific strategies to ensure
ELLs meet the common core by position/title, 2012 (n=252) .. 10
Table 3. Percentage of CGCS respondents indicating their greatest challenge in selecting and
procuring ELL instructional materials by the percentage of students considered ELL in school,
2012 (n=216) .. 14

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 1

Executive Summary

The purpose of this report, Instructional Materials for English Language Learners in Urban
Public Schools, is to examine how district- and school-level staff members acquire and use
instructional materials for English Language Learners (ELLs). The report also answers questions
regarding the preparedness of district and school staff members to ensure that ELLs attain the
expectations embodied in the Common Core State Standards (CCSS), including factors that
practitioners believe are most important in promoting high ELL achievement. The Council of the
Great City Schools (CGCS) worked in partnership with McKinsey & Company to conduct a
national survey of teacher and ELL characteristics, instructional practices, and perceived quality
of instructional materials for ELLs. (All responses are for the 2012-13 school year.) The Council
then extracted responses provided solely by members of the organization and analyzed them for
this report. This work by the Council was done in support of common core’s implementation and
efforts by the group to improve instructional materials for ELLs. Key findings include:

Teacher and Student Characteristics

 In 2012, 46 percent of all respondents to this survey were ELL teachers/specialists, 13

percent were district-level ELL coordinators, 10 percent were general education teachers,
and two percent were school principals. Another 29 percent were made up of other school-
based and district-level staff.

 Half of all respondents indicated that they had obtained an ESL/ELD license, certification,

or endorsement. Another 38 percent had obtained an ESL/bilingual certification, while 19
percent did not have any ELL-related certifications.

 Nearly half of all respondents indicated that over 30 percent of the students at their school
were ELL. Another 30 percent indicated that between 10 and 30 percent of the students at
their school were ELLs.

Classroom Instruction and the Common Core State Standards

 Approximately half of all CGCS respondents feel only “somewhat prepared” or “not

prepared” at all to implement the instructional shifts required by the common core.

 About half of all CGCS respondents (51 percent) feel “prepared” or “very prepared” to use

specific strategies to ensure that ELLs meet the requirements of the common core. The
other half of respondents (49 percent) only felt “somewhat prepared” or “not prepared” to
use strategies focused on ELLs to meet the demands of the common core.

 Respondents indicated that training more general education teachers and content teachers in
ELL strategies would have the greatest impact on improving ELL performance followed by
developing better ELL instructional materials.

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 2

The Quality and Value of Instructional Materials for ELLs

 Thirty-four percent of respondents indicated that although they know good materials exist,

finding them can be difficult and time consuming. Another 29 percent indicated that while
good materials exist, they do not have the resources to purchase them.

 Approximately half of all respondents indicated they use materials they developed on their

own. Forty-eighty percent also use their general education basal materials and 42 percent use
supplemental ELL materials bundled with their core curriculum.

 Approximately 82 percent of respondents indicated that current materials either “somewhat”
or “not at all” reflected the rigor of the common core.

Summary of the Recommendations

 Improve the quality of instructional materials for ELLs. There should be strong

collaboration between publishers and staff members--teachers, ELL specialists, and
instructional coaches--from large urban school districts who work directly with ELL
students in order to develop and review instructional materials.

 Develop high-quality professional development for general education and ESL teachers in

ELL strategies that are aligned to the Common Core State Standards. This will require an
increased commitment to ELLs to ensure they meet the requirements of the common core.

 Ensure that high-quality ELL instructional materials are readily accessible for general
education and ESL teachers. It is imperative that all those involved in teaching ELLs
develop and review high-quality instructional materials and make them available to teachers
who need them.

As most states and school districts continue the process of implementing the Common Core State
Standards, developing high-quality and accessible instructional materials for ELLs that are
aligned with the common core should be a priority for districts and publishers alike. The
perceived state of instructional materials for ELLs is an impediment to this goal. We hope that
this report contributes to the growing call for improvement in the education of ELLs.

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 3

Introduction

In 2012, the Council of the Great City Schools collaborated with McKinsey & Company to
conduct a survey gauging the quality, accessibility, and value of instructional materials tailored
to English Language Learners (ELLs). The survey was intended as a measure of practitioner use
of instructional materials for ELLs across the nation. However, the Council delved further into
the national dataset to look specifically at how urban public school districts were using
instructional materials for ELL students.

While the main focus of this report is on the quality and use of instructional materials for ELLs,
findings are also presented on the preparedness of district and school staffs to ensure that ELLs
meet the requirements of the Common Core State Standards, including factors that practitioners
believe are the most important in promoting high ELL achievement. These factors provide
insight into how district- and school-level staff members are using instructional material for
ELLs and identifying areas of needed improvement.

This publication comes at a time of transition in many urban public school districts as work is
underway to implement the rigorous benchmarks required by the Common Core State Standards.
As this report will make clear, there is still much work to be done to ensure that ELL students are
able to meet the rigorous requirements of the common core. The faithful adoption of the
Common Core State Standards has the potential to elevate the quality of education for many
students, and it is our hope that this report will serve that goal by focusing specifically on the
expanding population of ELL students in urban public schools.

The Council would like to thank McKinsey & Company without whose efforts and collaboration
in survey design and distribution this report would not have been possible.

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 4

Methodology

The Council worked in partnership with McKinsey & Company to develop a survey to collect
information on the following areas of interest: characteristics of ELL students and teachers;
instructional practices and factors in improving the achievement of ELLs; and the perceived
quality of instructional materials for ELL students.

The initial survey was administered via Survey Monkey to district- and school-level staff in
December 2012. The survey was distributed across various networks, including the Council’s
membership, Colorin Colorado, the Association of Latino Administrators and Superintendents,
and Teach for America. The survey yielded 486 responses – 58 percent of which were from
CGCS member districts. For the purposes of this report, data on Council-member districts were
extracted from the total responses, resulting in 284 responses from 44 Council member districts
(a response rate of 66 percent). The number of responses varies by question either because a
respondent chose not to answer the question or due to the fact that the particular question did not
relate to the respondent’s position/role. All data are for the 2012-13 school year.

The Council analyzed the responses from member districts and, in some instances, provided a
more detailed view of the data by disaggregating responses according to school and respondent
characteristics. For purposes of anonymity, responses are presented in the aggregate.

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 5

Teacher and Student Characteristics

 The respondents to this survey included a mixture of classroom teachers, principals, and

central-office administrators from Council-member districts. In 2012, 46 percent of all
respondents were ELL teachers/specialists, 13 percent were district-level ELL coordinators,
10 percent were general education teachers, and two percent were school principals. Another
29 percent were made up of other school-based and district-level staff (Figure 1).

 Respondents were asked to specify what subjects they taught, if any. Approximately 38

percent of respondents taught ESL/ESOL and another 17 percent taught all subjects.
Furthermore, approximately 33 percent taught multiple subjects (Figure 2).

 Approximately 40 percent of respondents indicated that they did not work directly with
students, while another 17 percent indicated that they were not the primary instructor but
supported teachers by working directly with students in the classroom (Figure 2).

 Respondents were asked what type of ELL certification, if any, they had received. Half of
all respondents indicated that they had obtained an ESL/ELD license, certification, or
endorsement. Another 38 percent had obtained an ESL/bilingual certification, while 19
percent did not have any ELL-related certifications (Figure 3).

 Nearly half of all respondents indicated that over 30 percent of the students at their school
were ELL. Another 30 percent indicated that between 10 and 30 percent of the students at
their school were ELLs (Figure 4).

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 6

Figure 1. Percentage of CGCS respondents by position/title (n=284)

Figure 2. Percentage of CGCS respondents reporting subjects taught (n=284)

46

13
10

7

2

22

ELL
teacher/specialist

District-level ELL
coordinator

General ed (e.g.,
classroom)

teacher

Other district-
level

administrator

School
administrator

(e.g., principal)

Other

40

38

33

17

17

12

11

8

7

6

I do not work directly with students (e.g.,
administrator or instructional coach)

ESL/ESOL

Multiple subjects

All subjects (e.g., K-5 teachers)

I support other teachers by working directly with
students in the classroom, but I am not the primary…

English

Other

Math

Social studies

Science

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 7

Figure 3. Percentage of CGCS respondents with ELL certification (n=284)

Figure 4. Percentage of CGCS respondents indicating the percentage range of ELL
students at their school (n=250)

50

38

19

ESL/ELD license/endorsement

ESL/bilingual certification

None

12

30

23

26

3

7

0-10% 10-30% 30-50% >50% I don't know Not applicable

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 8

Classroom Instruction and the Common Core State Standards

 Respondents were asked to select a statement that best described the instruction of ELLs at

their school. The majority of respondents (63 percent) indicated that instruction is provided
in English with native language support, if needed and available. Meanwhile, 17 percent
indicated that instruction is given in both English and native language with the goal of bi-
literacy (Figure 5).

 Approximately half (49 percent) of all CGCS respondents feel “prepared” or “very

prepared” to implement the instructional shifts required by the Common Core State
Standards. However, 51 percent of respondents feel that they are only “somewhat prepared”
or “not prepared” at all to implement the instructional shifts of the common core (Figure 6).

 Some 60 percent of school administrators feel “prepared” or “very prepared” to implement
the instructional shifts required by the common core. Meanwhile, about half of responding
ELL teachers (52 percent) and general education teachers (48 percent) feel only “somewhat
prepared” or “not prepared” at all to implement these instructional shifts (Table 1).

 When asked about specific strategies required to ensure that ELL students meet the common
core, about half of all CGCS respondents (51 percent) feel “prepared” or “very prepared” to
use specific strategies. The other half (49 percent) felt only “somewhat prepared” or “not
prepared” at all to use specified strategies focused on ELLs to meet the demands of the
common core (Figure 7).

 Eighty percent of school administrators feel “prepared” or “very prepared” to use specific
strategies to ensure that ELLs meet the common core. However, nearly half of ELL
teachers (46 percent) and general education teachers (48 percent) feel only “somewhat
prepared” or “not prepared” to use specific strategies to ensure ELLs meet the common core
(Table 2).

 Respondents were presented with a list of instructional practices and were asked to rank
them in order of which ones would have the most impact on their ability to instruct ELLs.
In general, respondents believed that improving the skills of general education teachers to
teach ELLs and the availability of higher-quality ELL instructional materials would have the
greatest impact on their ability to instruct ELLs. The two lowest ranked practices included
having more ESL teachers and more training for ESL teachers (Figure 8).

 As a follow-up question, respondents were asked to rate practices according to the impact
they would have on improved ELL performance. Respondents indicated that training more
general education teachers and content teachers in ELL strategies would have the greatest
impact on improving ELL performance, followed by developing better ELL instructional
materials (Figure 9).

 During the previous year, respondents indicated that, on average, they had received about 18
hours of professional development on ELL instruction and about 20 hours of professional
development on the common core.

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 9

Figure 5. Percentage of CGCS respondents selecting statement that best describes ELL
instruction at their school (n=218)

Figure 6. Percentage of CGCS
respondents who feel prepared to

implement instructional shifts required
by the common core (n=252)

Figure 7. Percentage of CGCS
respondents who feel prepared to use

specific strategies to ensure ELLs meet
the common core (n=252)

63

17

14

4

2

Instruction is provided in English with native
language support, if needed and available

Instruction is provided in both English and
native language with the goal of bi-literacy

Instruction is provided in both English and
native language, if feasible, with goal of

proficiency in English

State law restricts the use of native language
for instruction of ELLs

Other

14

35 41

10

Very prepared

Prepared

Somewhat
prepared

Not prepared

14

37 36

13

Very prepared

Prepared

Somewhat
prepared

Not prepared

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 10

Table 1. Percentage of CGCS respondents who feel prepared to implement the
instructional shifts required by the common core by position/title, 2012 (n=252)

 Very prepared Prepared Somewhat
prepared Not prepared

ELL
teacher/specialist 17.5 30.8 40.0 11.7

General
education
teacher

12.0 40.0 36.0 12.0

School
administrator 20.0 40.0 20.0 20.0

District-level ELL
coordinator 3.0 30.3 57.6 9.1

Other district-
level
administrator

11.8 35.3 52.9 0.0

Other 15.4 40.4 40.4 3.8

Table 2. Percentage of CGCS respondents who feel prepared to use specific strategies to
ensure ELLs meet the common core by position/title, 2012 (n=252)

 Very prepared Prepared Somewhat
prepared Not prepared

ELL
teacher/specialist 19.2 35.0 34.2 11.7

General
education
teacher

20.0 32.0 28.0 20.0

School
administrator 40.0 40.0 0.0 20.0

District-level ELL
coordinator 0.0 36.4 45.5 18.2

Other district-
level
administrator

11.8 35.3 47.1 5.9

Other 7.7 38.5 42.3 11.5

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 11

Figure 8. Percentage of CGCS respondents ranking factors in order of impact they would
have on their ability to instruct ELLs (n=218)

Figure 9. Percentage of CGCS respondents rating the impact of the following factors on
improving ELL performance

40

32

28

27

24

25

8

15

28

23

28

27

30

26

24

14

17

29

21

20

26

24

34

28

15

16

22

26

20

25

34

42

Improving the skills of general education teachers to
teach ELLs

Higher quality ELL instructional materials

More instructional materials tailored towards ELLs

Increased district emphasis on ELLs

Better collaboration between general education and
ELL teachers

Higher quality training for ELL teachers

More training for ELL teachers

More ESL teachers

High impact Moderately high impact Moderately low impact Low impact

57

47

32

23

56

31

32

41

39

15

7

15

13

19

2

4

5

13

15

2

1

2

2

3

25

Train more general education and content teachers in
ELL strategies (n=203)

Develop better ELL instructional materials (n=199)

Provide better training to ESL teachers (n=200)

Provide more training to ESL teachers (n=196)

Other (n=59)

High impact Moderately high impact Moderate impact Moderately low impact No impact

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 12

The Quality and Value of Instructional Materials for ELLs

 The most common ways respondents choose materials for ELL students is through

recommendations from other teachers (46 percent) and materials districts require teachers to
use (37 percent) (Figure 10).

 When asked about the greatest challenges in selecting instructional materials for ELLs, 34

percent of respondents indicated that, although they know good materials exist, finding them
can be difficult and time consuming. Another 29 percent indicated that, while they know
good materials exist, they do not have the resources to purchase them (Figure 11).

 A quarter of respondents (25 percent), in schools where over 50 percent of students are
ELLs, can find materials but believe them to be of poor quality. Moreover, in schools where
over 30 percent of the students are ELL, respondents indicated that instructional materials
are time consuming to find and expensive to purchase (Table 3).

 Half of all respondents indicated they use materials they develop on their own. Forty-eighty
percent also use general education basal materials and 42 percent use supplemental ELL
materials bundled with core curriculum. Among the least-used materials for ELLs were
subject-specific supplements not affiliated with a basal program (25 percent) and basal ESL
programs (24 percent) (Figure 12).

 The majority of respondents did not feel that the materials they used to instruct ELLs met
specified criteria for raising the performance of ELL students – particularly in regards to the
common core. Approximately 82 percent of respondents indicated that the current materials
they used reflected the rigor of the common core only “somewhat” or “not at all.” (Figure
13).

 Respondents rated the quality of instructional materials by type, content, grade, and in terms
of students with differing levels of English language proficiency. Twenty-eight percent of
respondents rated supplemental materials packaged with core basal programs as low quality.
However, 61 percent rated the quality of basal ESL programs as either “average” or “high”
(Figure 14).

 When respondents rated the quality of instructional materials for ELLs by content, roughly a
third believed that instructional materials were of low quality across content areas.
However, about half of respondents believed ESL (50 percent) and ELA (47 percent)
materials were of “average” or “high” quality (Figure 15).

 Only 39 percent of respondents rated instructional materials for ELLs at the elementary
grade levels (K-5) as being of either “average” or “high” quality. Fewer respondents thought
materials for ELLs were of “average” or “high” quality in the middle school (6-8) and high
school grades (9-12) – 36 percent and 26 percent, respectively (Figure 16).

 Materials were judged of lesser quality for students with lower levels of English proficiency.
While roughly half of respondents rated materials as “average” or “high” quality for students
one year behind grade level, that percentage dropped for students two years and three years
behind grade level – 32 percent and 20 percent, respectively (Figure 17).

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 13

Figure 10. Percentage of CGCS respondents indicating how they choose instructional
materials for ELLs (n=218)

Figure 11. Percentage of CGCS respondents indicating their greatest challenges in
selecting and procuring instructional materials for ELL students (n=218)

46

37

33

32

29

20

17

16

9

I get recommendations from other teachers

I use the materials my district requires me to use (I
have no choice)

I choose from a list of district-approved materials

I choose whichever materials I want, with no
guidance from my state or district

I choose from a list of district-recommended
materials

Other

I choose from a list of state-recommended
materials

I choose from a list of state-approved materials

I get recommendations from vendors

34

29

15

14

8

I know good materials exist, but it is difficult
and time consuming for me to find the best

ones for my students

I am able to find materials I believe would serve
my students well but do not have the resources

to purchase them

I find materials that should theoretically meet
my needs but believe they are of poor quality

I do not have any challenge selecting and
procuring ELL instructional materials

No one produces materials that would be most
useful to me

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 14

Table 3. Percentage of CGCS respondents indicating their greatest challenge in selecting
and procuring ELL instructional materials by the percentage of students considered ELL

in school, 2012 (n=216)
 0-10% 10-30% 30-50% >50% I don't

know
Not

applicable
I find materials that should
theoretically meet my needs,
but believe they are of poor
quality

4.5 14.9 8.3 25.0 0.0 14.3

I am able to find materials I
believe would serve my
students well, but do not have
the resources to purchase
them

40.9 29.9 31.3 21.7 0.0 35.7

I do not have any challenge
selecting and procuring ELL
instructional materials

22.7 9.0 16.7 13.3 20.0 14.3

No one produces materials
that would be most useful to
me

4.5 14.9 4.2 6.7 0.0 7.1

I know good materials exist,
but it is difficult and time-
consuming for me to find the
best ones for my students

27.3 31.3 39.6 33.3 80.0 28.6

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 15

Figure 12. Percentage of CGCS respondents using various types of instructional materials
for ELL students (n=284)

Figure 13. Percentage of CGCS respondents rating ELL materials based on how well
materials meet the following criteria

51

50

48

42

38

32

29

25

24

18

Other printed supplemental material (e.g., novels,
dictionaries)

Materials I make on my own

Basal general ed. materials (e.g., core curriculum)

Supplemental ELL materials bundled with core
curriculum

ELL-specific literacy intervention materials or
programs

General literacy intervention materials or programs

Online programs

Subject-specific ELL supplements not affiliated with a
basal program

Basal ESL programs

Offline software (e.g., programs installed locally on a
particular computer)

34

21

17

9

13

11

12

5

48

56

57

64

54

56

56

54

16

18

24

24

30

28

29

37

2

6

2

3

3

5

2

5

Reflect the rigor required by the Common Core
(n=216)

Are aligned with core general education curriculum
(n=214)

Can be used to teach subject-area content (n=217)

Are engaging (n=214)

Are grade-appropriate (i.e., address the right level of
conceptual thinking) (n=217)

Can be used to teach students with different native
languages (n=215)

Can be used to teach students with different English-
language proficiency levels (n=217)

Can be used to teach English-language development
(e.g., listening, speaking, reading, writing) (n=216)

Not at all Somewhat Well Very well

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 16

Figure 14. Percentage of CGCS respondents rating ELL instructional materials by type of
material

Figure 15. Percentage of CGCS respondents rating ELL instructional materials by content
area

16
23

14
27

24

28 42

33

35
26

31 25

26 24
12 16

0%

20%

40%

60%

80%

100%

Basal ESL programs
(n=193)

Supplemental
materials packaged

with core basal
programs (n=194)

Supplemental
materials not

affiliated with any
particular basal

programs (n=191)

Intervention
materials (n=191)

High

Average

Low

Don't know

21 25

40 41 42

30
27

30 33 34
28

34

22 18 17
22

13
8 8 6

0%

20%

40%

60%

80%

100%

ESL (n=355) ELA (n=342) Math (n=338) Science (n=339) Social Studies
(n=339)

High

Average

Low

Don't Know

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 17

Figure 16. Percentage of CGCS respondents rating ELL instructional materials by grade
level

Figure 17. Percentage of CGCS respondents rating ELL instructional materials by levels
of English language proficiency

23

40
47

38

24

27

27 25
17

12 11 9

0%

20%

40%

60%

80%

100%

Elementary K-5 (n=790) Middle school 6-8
(n=468)

High school 9-12 (n=455)

High

Average

Low

Don't know

14 15 14

35

53
67

31

26
15 20

6 5

0%

20%

40%

60%

80%

100%

1 year behind grade level
(n=197)

2 years behind grade
level (n=197)

3 years behind grade
level (n=199)

High

Average

Low

Don't Know

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 18

Conclusion and Recommendations

Students classified as English Language Learners are a significant, and growing, group of pupils
in our nation’s public schools. As their numbers increase, more materials and other resources
devoted to ensuring that they are able to meet the requirements of rigorous coursework are being
identified and developed. The findings in this report make clear that there is much work to be
done to improve the quality of ELL instructional materials and professional development for
teachers. However, the findings also point to actionable solutions for addressing the
shortcomings in the instruction of ELLs.

First, improving the quality of instructional materials for ELLs should be a priority. The findings
show that the quality of instructional materials was perceived to be low across grade levels,
content areas, and varying levels of English language proficiency. Furthermore, respondents
indicated that current instructional materials failed to meet specific criteria related to the
Common Core State Standards. These findings suggest the need for stronger collaboration
between publishers and others involved in developing and reviewing instructional materials for
ELLs, including teachers, ELL specialists, and instructional coaches from large urban school
districts.

Second, high-quality professional development for general education and ESL teachers in
second-language acquisition, language development, and ELL strategies aligned to the Common
Core State Standards should be put into place. Given that a significant number of practitioners
develop their own ELL materials alongside their efforts to prepare for the Common Core State
Standards, it is clear that additional supports are needed. This will require an increased
commitment to ELLs to ensure they meet the requirements of the common core.

And finally, energy should be devoted to ensuring that high-quality ELL instructional materials
are made readily accessible to general education and ESL teachers. The greatest challenges to
selecting and acquiring instructional materials for ELL students involve how time consuming
and expensive the process is. Many practitioners thus resort to word of mouth when selecting
materials or developing their own materials for ELL students. Districts should pursue a more
systematic approach to developing and reviewing high-quality instructional materials and
making them available to teachers who need them.

As states and school districts continue the process of implementing the Common Core State
Standards, developing high-quality and accessible instructional materials for ELLs that are
aligned with the common core should be a priority for all. The current state of instructional
materials for ELLs is an impediment to this goal. We hope that this report contributes to the
growing call for improvement in the education of ELLs.

Instructional Materials for English Language Learners in Urban
Public Schools, 2012-13

C o u n c i l o f t h e G r e a t C i t y S c h o o l s

Page 19

Participating CGCS Districts

Albuquerque Public Schools

Anchorage School District

Atlanta Public Schools

Austin Independent School District

Boston Public Schools

Broward County Schools

Buffalo City School District

Charlotte-Mecklenburg Schools

Chicago Public Schools

Clark County School District

Cleveland Metropolitan School District

Dallas Independent School District

Dayton Public Schools

Denver Public Schools

Des Moines Independent Community
School District

District of Columbia Public Schools

Duval County Public Schools

East Baton Rouge Parish School
System

Fresno Unified School District

Guilford County Public Schools

Hillsborough County Public Schools

Houston Independent School District

Kansas City (MO) Public Schools

Long Beach Unified School District

Los Angeles Unified School District

Memphis City Schools

Miami-Dade County Public Schools

Milwaukee Public Schools

New York City Department of
Education

Newark Public Schools

Oakland Unified School District

Omaha Public Schools

The School District of Palm Beach
County

Portland Public Schools

Providence Public School District

Richmond Public Schools

Rochester City School District

San Diego Unified School District

San Francisco Unified School District

Sacramento Unified School District

Seattle Public Schools

St. Paul Public Schools

Toledo Public Schools

	Table of Contents
	Table of Figures
	Tables
	Executive Summary
	Teacher and Student Characteristics
	Classroom Instruction and the Common Core State Standards
	The Quality and Value of Instructional Materials for ELLs
	Summary of the Recommendations

	Introduction
	Methodology
	Teacher and Student Characteristics
	Figure 1. Percentage of CGCS respondents by position/title (n=284)
	Figure 2. Percentage of CGCS respondents reporting subjects taught (n=284)
	Figure 3. Percentage of CGCS respondents with ELL certification (n=284)
	Figure 4. Percentage of CGCS respondents indicating the percentage range of ELL students at their school (n=250)

	Classroom Instruction and the Common Core State Standards
	Figure 5. Percentage of CGCS respondents selecting statement that best describes ELL instruction at their school (n=218)
	Figure 6. Percentage of CGCS respondents who feel prepared to implement instructional shifts required by the common core (n=252)
	Figure 7. Percentage of CGCS respondents who feel prepared to use specific strategies to ensure ELLs meet the common core (n=252)
	Table 1. Percentage of CGCS respondents who feel prepared to implement the instructional shifts required by the common core by position/title, 2012 (n=252)
	Table 2. Percentage of CGCS respondents who feel prepared to use specific strategies to ensure ELLs meet the common core by position/title, 2012 (n=252)
	Figure 8. Percentage of CGCS respondents ranking factors in order of impact they would have on their ability to instruct ELLs (n=218)
	Figure 9. Percentage of CGCS respondents rating the impact of the following factors on improving ELL performance

	The Quality and Value of Instructional Materials for ELLs
	Figure 10. Percentage of CGCS respondents indicating how they choose instructional materials for ELLs (n=218)
	Figure 11. Percentage of CGCS respondents indicating their greatest challenges in selecting and procuring instructional materials for ELL students (n=218)
	Table 3. Percentage of CGCS respondents indicating their greatest challenge in selecting and procuring ELL instructional materials by the percentage of students considered ELL in school, 2012 (n=216)
	Figure 12. Percentage of CGCS respondents using various types of instructional materials for ELL students (n=284)
	Figure 13. Percentage of CGCS respondents rating ELL materials based on how well materials meet the following criteria
	Figure 14. Percentage of CGCS respondents rating ELL instructional materials by type of material
	Figure 15. Percentage of CGCS respondents rating ELL instructional materials by content area
	Figure 16. Percentage of CGCS respondents rating ELL instructional materials by grade level
	Figure 17. Percentage of CGCS respondents rating ELL instructional materials by levels of English language proficiency

	Conclusion and Recommendations
	Participating CGCS Districts

