[image:]
Distributed Teacher and Leader Education

[bookmark: _GoBack]ACTFL Thematic Standards – Performance Evidence

Teacher Candidate: 		 USBID: 		

Cooperating Teacher or
University Instructor: 		Grade: 	

 Methods I	 Methods II	Student Teaching Placement	7-9	10-12

DIRECTIONS
The American Council on the Teaching of Foreign Languages (ACTFL) requires all accredited education programs to provide performance evidence showing how well teacher candidates can plan and deliver instruction aligned with the 6 ACTFL Thematic Standards. This form is one means for gathering this information.

Stony Brook instructors use this form to evaluate lesson and unit planning in the methods courses, and it is also used to assess the classroom performance of our student teachers.

We ask that all cooperating teachers complete this form for their student teachers at the end of the placement. Feedback from cooperating teachers is especially important for the continued development of the student teacher since they are in the best position to assess the ability of student teachers to meet the various standards in an authentic classroom setting. This form also provides the Foreign Language Teacher Preparation program with useful information on the strengths and weaknesses of our program.

FOR COOPERATING TEACHERS
On the back of this page, please check the box which best reflects the teacher candidate’s ability to plan and deliver instruction pertaining to the individual standards. Student teacher performance should be assessed in relation to standards for beginning teachers. We strongly encourage the use of narrative comments to expand upon candidate strengths and weaknesses in the individual standards. We also appreciate your willingness to provide narrative comments on the following pages.
 1.Does Not Meet Standards/Inadequate
 2.Approaches or Minimally Meets Standards
 3.Meets Standards
 4.Exceeds Standards
Further descriptions of categories (2), (3) & (4) follow in the rubrics below.
Rubrics are from the “Program Standards for the Preparation of Foreign Language Teachers, ACTFL/NCATE, 2002.

 Teacher Candidate: 		 USBID: 		
Cooperating Teacher or
University Instructor: 		Grade: 	

	
I. Language, Linguistics, Comparisons
Standard 1.a. Demonstrating Language Proficiency. Candidates demonstrate a high level of proficiency in the target language, and they seek opportunities to strengthen their proficiency.	

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
(2)
	Meets Standard
(3)
	Exceeds Standard (4)

	
Interpersonal Communication: Speaking
	For French, German, Hebrew, Italian, Portuguese, Russian, and Spanish, candidates speak at the Intermediate-High level on the ACTFL scale: they handle successfully uncomplicated tasks and social situations requiring an exchange of basic information related to work, school, recreation, and particular interests, though hesitation and errors may be evident; they handle the tasks pertaining to the Advanced level, but their performance of these tasks exhibit one or more features of breakdown such as the failure to maintain the narration or description syntactically in the appropriate time frame, the disintegration of connected discourse, the misuse of cohesive devices, a reduction in vocabulary, or a significant amount of hesitation; they are generally understood by native speakers unaccustomed to dealing
	For French, German, Hebrew, Italian, Portuguese, Russian, and Spanish, candidates speak at the Advanced-Low level on the ACTFL scale: they participate actively in most informal and some formal conversations dealing with topics related to school, home, and leisure activities, and to a lesser degree, those related to events of work current, public, and personal interest; they narrate and describe in present, past, and future time frames, but control of aspect may be lacking at times; they combine and link sentences into connected discourse of paragraph length; they handle appropriately a routine situation or familiar communicative task that presents a complication or unexpected turn of events; they are understood by native speakers unaccustomed to dealing with non-natives, even though this may be achieved only through
	For French, German, Hebrew, Italian, Portuguese, Russian, and Spanish, candidates speak at the "Advanced Mid" level on the ACTFL scale (or higher): they participate actively in most informal and some formal exchanges on a variety of concrete topics relating to work, school, home, and leisure activities, as well as to events of current, public, and personal interest; they narrate and describe in present, past, and future time frames, by providing a full account, with good control of aspect; their narrations and descriptions relate relevant and supporting facts in connected, paragraph- length discourse; they handle successfully and with ease a routine situation or familiar communicative task that presents a complication or unexpected turn of events; they are readily understood by native speakers

PEP 2013 / D-TALE 2017

	
	with non-natives, although gaps in communication may occur.
For Arabic, Chinese, Japanese, and Korean, candidates speak at the Intermediate-Mid level on the ACTFL scale: they handle successfully a variety of uncomplicated communicative tasks in straightforward social situations; conversation is limited to concrete exchanges necessary for survival in the target culture (e.g., those including personal information covering self, family, home, daily activities, interests, and physical and social needs such as food, shopping, travel); they function reactively, by responding to direct questions or requests for information; they ask questions to obtain simple information to satisfy basic needs, such as directions, prices, services; they create with the language by recombining known elements to make utterances of sentence length and some strings of sentences, mostly in the present time frame; their speech may contain pauses, self-corrections, and inaccuracies in vocabulary, grammar, and pronunciation; they are generally understood by sympathetic interlocutors accustomed to dealing with non-natives, although misunderstandings can occur.
	repetition and restatement.

For Arabic, Chinese, Japanese, and Korean, candidates speak at the Intermediate-High level on the ACTFL scale: they handle successfully uncomplicated tasks and social situations requiring an exchange of basic information related to work, school, recreation, and particular interests, though hesitation and errors may be evident; they handle the tasks pertaining to the Advanced level, but their performance of these tasks will exhibit one or more features of breakdown such as the failure to maintain the narration or description syntactically in the appropriate time frame, the disintegration of connected discourse, the misuse of cohesive devices, a reduction in vocabulary, or a significant amount of hesitation; they are generally understood by native speakers unaccustomed to dealing with non-natives, although gaps in communication may occur.
	unaccustomed to dealing with non-natives.

For Arabic, Chinese, Japanese, and Korean, candidates speak at the Advanced-Low level on the ACTFL scale: they participate actively in most informal and some formal conversations dealing with topics related to school, home, and leisure activities, and to a lesser degree, those related to events of work current, public, and personal interest; they narrate and describe in present, past, and future time frames, but control of aspect may be lacking at times; they combine and link sentences into connected discourse of paragraph length; they handle appropriately a routine situation or familiar communicative task that presents a complication or unexpected turn of events; they are understood by native speakers unaccustomed to dealing with non-natives, even though this may be achieved only through repetition and restatement.

	Interpretive Communication: Listening and reading
	As listeners, candidates identify main ideas and most important details of the oral message, begin to move beyond literal
	As listeners, candidates move beyond literal comprehension, infer the meaning of unfamiliar words and phrases in new contexts,
	As listeners, candidates interpret the oral message on a number of levels, analyze it from a number of perspectives, and give a

	
	comprehension, and identify either the author’s perspective(s) or cultural perspective(s).

For readers of target languages that use a Roman alphabet, including classical languages, candidates identify main ideas and most important details, begin to move beyond literal comprehension, and identify either the author’s perspective(s) or cultural perspective(s).

For readers of target languages that use a non- Roman alphabet or characters, candidates demonstrate a literal level of comprehension.
	infer and interpret the author’s intent, and offer a personal interpretation of the message.

For readers of target languages that use a Roman alphabet, including classical languages, candidates move beyond literal comprehension, infer the meaning of unfamiliar words and phrases in new contexts, infer and interpret the author’s intent, and offer a personal interpretation of text.

For readers of target languages that use a non- Roman alphabet or characters, candidates identify main ideas and most important details, begin to move beyond literal comprehension, and identify either the author’s perspective(s) or cultural perspective(s).
	detailed personal interpretation of the text supported by a rich range of cultural knowledge.

For readers of target languages that use a Roman alphabet, including classical languages, candidates interpret the text on a number of levels, analyze it from a number of perspectives, and give a detailed personal interpretation of the text supported by a rich range of cultural knowledge.

For readers of target languages that use a non- Roman alphabet or characters, candidates move beyond literal comprehension, infer the meaning of unfamiliar words and phrases in new contexts, infer and interpret the author’s intent, and offer a personal interpretation of text.

	Presentational Communication: Speaking
	Candidates deliver oral pre-planned presentations dealing with familiar topics. They speak using notes, and they often read verbatim. They may speak in strings of sentences using basic vocabulary.
They often focus more on the content of the presentation rather than considering the audience.
	Candidates deliver oral presentations extemporaneously, without reading notes verbatim.
Presentations consist of familiar literary and cultural topics and those of personal interest. They speak in connected discourse using a variety of time frames and vocabulary appropriate to the topic. They use extralinguistic support as needed to facilitate audience comprehension (e.g., visuals).
	Candidates deliver oral presentations on a wide variety of topics, including those of personal interest. They speak in extended discourse and use specialized vocabulary.
They use a variety of strategies to tailor the presentation to the needs of their audience (e.g., circumlocution, selecting appropriate level of formality).

	Interpersonal and Presentational Communication: Writing
	For target languages that use the Roman alphabet, candidates write at the Intermediate-High level on the ACTFL scale: they meet all practical writing needs (uncomplicated
	For target languages that use the Roman alphabet, candidates write at the Advanced-Low level on the ACTFL scale: they write routine social correspondence, they write
	For target languages that use the Roman alphabet, candidates write at the Advanced-Mid level on the ACTFL scale (or higher): they write straightforward summaries

	
	letters, simple summaries, compositions related to work, school, and topics of current and general interest); they connect sentences into paragraphs using a limited number of cohesive devices that tend to be repeated; they write simple descriptions and narrations of paragraph length on everyday events and situations in different time frames, although with some inaccuracies; their writing is generally comprehensible to natives not used to the writing of non-natives, but gaps in comprehension may occur.

For target languages that use a non-Roman alphabet or characters, candidates write at the Intermediate- Mid level on the ACTFL scale: they write short, simple communications, compositions, descriptions, and requests for information in loosely connected texts that are based on personal preferences, daily routines, common events, and other topics related to personal experiences and immediate surroundings; their writing is framed in present time and is defined as a collection of discrete sentences and/or questions loosely strung together; their writing style resembles the grammar and lexicon of oral discourse; their writing can be understood readily by natives used to the writing of non-natives.
	about familiar topics by means of narratives, descriptions and summaries of a factual nature in major time frames with some control of aspect; they combine sentences in texts of paragraph length; they incorporate a limited number of cohesive devices; their writing demonstrates control of simple target-language sentence structures and partial control of more complex structures syntactic structures; their writing is understood by readers accustomed to the writing of second language learners although additional effort may be required in reading the text.

For target languages that a non-Roman alphabet or characters, candidates write at the Intermediate-High level on the ACTFL scale: they meet all practical writing needs (uncomplicated letters, simple summaries, compositions related to work, school, and topics of current and general interest); they connect sentences into paragraphs using a limited number of cohesive devices that tend to be repeated; they write simple descriptions and narrations of paragraph length on everyday events and situations in different time frames, although with some inaccuracies; their writing is generally comprehensible to natives not used to the writing of non-natives, but gaps in comprehension may occur.
	and write about familiar topics relating to interests and events of current, public, and personal relevance by means of narrative and descriptions of a factual nature; they describe and narrate in all major time frames; their writing includes some variety of cohesive devices in texts of several paragraphs in length; their writing demonstrates good control of the most frequently used syntactic structures; their writing is understood readily by natives not used to the writing of non-natives.

For target languages that a non-Roman alphabet or characters, candidates write at the Advanced- Low level on the ACTFL scale:
they write routine social correspondence, they write about familiar topics by means of narratives, descriptions and summaries of a factual nature in major time frames with some control of aspect; they combine sentences in texts of paragraph length; they incorporate a limited number of cohesive devices; their writing demonstrates control of simple target-language sentence structures and partial control of more complex structures syntactic structures; their writing is understood by readers accustomed to the writing of second language learners although additional effort may be required in reading the text.

	[bookmark: Standard_1.b._Understanding_Linguistics.]Dispositions for acquiring proficiency
	Candidates make minimal use of resources such as readings and the internet in order to access the target language world beyond the classroom.
	Candidates maintain and enhance their proficiency by interacting in the target language outside of the classroom, reading, and using technology to access target language communities.
	Candidates have developed a systematic approach for enhancing their language proficiency on an ongoing basis by using a variety of effective materials, methodologies, and technologies.

Standard 1.b. Understanding Linguistics. Candidates know the linguistic elements of the target language system, recognize the changing nature of language, and accommodate for gaps in their own knowledge of the target language system by learning on their own.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Phonology
	Candidates recognize that the target language has different phonemes and allophones than those of their native languages. They describe how some of the target language sounds are articulated.
	Candidates identify phonemes and allophones of the target language. They understand the rules of the sound system of the target language. They diagnose their own target language pronunciation difficulties.
	Candidates describe the differences between the phonological systems of the target and their native languages. They can explain the rules of the sound system of the target language. They can explain their own target language pronunciation difficulties.

	Morphology
	Candidates recognize that languages have different ways in which morphemes (parts of words) are put together to form words.
	Candidates identify morphemes (affixes and stems) in the target language and describe how they are put together to form words. They recognize the meaning of new words by using morphological clues (e.g., word families).
	Candidates use strategies for identifying and using new words in the target language by recombining morphemes.

	Syntax
	Candidates recognize that the target language has specific syntactic patterns that may be similar to or different from the patterns of their native languages. Candidates view discourse as a string of sentences.
	Candidates describe syntactic patterns of the target language, such as formation of simple sentences and questions, and contrast them with those of their native languages.
Candidates recognize key cohesive devices used in connected discourse (e.g., conjunctions, adverbs).
	Candidates identify ways in which syntactic patterns in the target language can be used to reflect nuances of meaning.
Candidates identify and use various ways to create connected discourse in the target language.

	Semantics
	Candidates understand the literal meaning of words and sentences. Candidates often apply the semantic categories of their native languages to those of the target language.
	Candidates understand the inferred meaning of words and sentences as well as high-frequency idiomatic expressions. Candidates understand and identify semantic differences between their native languages and the target language.
	Candidates understand the cultural meanings of words and sentences and of a variety of idiomatic expressions. Candidates describe the differences between the semantic systems of their native languages and the target language.

	Rules for word and sentence formation
	Candidates recognize that the target language has a set of rules that govern the formation of words and sentences. They identify key regularities such as those that are characteristic of the verbal system, agreement, use of pronouns, prepositions or postpositions, word order, and interrogatives.
	Candidates explain the rules that govern the formation of words and sentences such as those pertaining to the verbal system, agreement, use of pronouns, prepositions and postpositions, word order, and interrogatives in terms of regularities and irregularities. They exemplify these rules with target language examples.
	Candidates provide detailed descriptions of the rules that govern the formation of words and sentences. They compare the rules of the target language and their native languages. They explain how word and sentence formation can be used to express nuances of meaning.

	Discourse, socio- linguistic, and pragmatic knowledge
	Candidates are aware of the pragmatic and sociolinguistic features (e.g., politeness conventions, formal/informal forms of address) of target language discourse. They are aware of the target language features for creating coherence in extended spoken and printed texts.
	Candidates identify the pragmatic and sociolinguistic features (e.g., politeness conventions, formal/informal forms of address) of target language discourse. They identify target language features for creating coherence in extended spoken and printed texts.
	Candidates explain pragmatic and sociolinguistic features (e.g., politeness conventions, formal/informal forms of address) of target language discourse. They explain how these discourse features convey contextual and cultural meaning and how they vary based on setting, goal of communication, and participants. They explain target language features for creating coherence in extended spoken and printed texts.

	Changing nature of language
	Candidates recognize that the target language changes over time. They rely on target language examples as presented in their instructional materials.
	Candidates identify key changes in the target language that have occurred over time (such as writing system, introduction of new words, spelling conventions, grammatical elements, etc.). They identify discrepancies that may exist between the target language of their instructional materials and contemporary usage.
	Candidates describe the system of changes that have occurred in the target language over time. They are familiar with contemporary target language usage and adapt the language of their instructional materials accordingly.

	Dispositions for accommo- dating for gaps in knowledge of target language system
	Candidates ask questions when they lack knowledge of specific aspects of the target language system.
	Candidates investigate the target language system and examples on their own when faced with specific aspects of the system with which they are not familiar.
	Candidates take courses and/or seek remedial help in order to accommodate for gaps in their knowledge of the target language system.

Standard 1.c. Identifying Language Comparisons. Candidates know the similarities and differences between the target language and other languages, identify the key differences in varieties of the target language, and seek opportunities to learn about varieties of the target language on their own.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Comparisons between target and other languages
	Candidates recognize that differences exist between the target and other languages.
	Candidates identify key differences between the target and other languages and include this information in language instruction.
	Candidates use comparisons of target and other languages to systematically plan for language instruction.

	Sociolinguistic variation
	Candidates recognize that varieties of the target language exist.
	Candidates identify key features of varieties of the target language in terms of gender and dialectal differences and provide examples to students.
	Candidates describe the system of rules that govern differences among varieties of the target language and explain the factors that affect these differences such as geography, culture, politics, level of education, gender, and social class. They engage students in investigating target language varieties through a variety of means including technology.

	Dispositions for learning about target language varieties
	Candidates learn target language varieties presented in formal educational contexts (e.g., course work).
	Candidates learn about target language varieties through interaction with native speakers outside of class and by accessing authentic target language samples through a variety of means such as technology.
	Candidates learn about target language varieties through experiences in immersion situations including study abroad.

	
II. Cultures, Literatures, Cross-Disciplinary Concepts	
Standard 2.a. Demonstrating Cultural Understandings. Candidates demonstrate that they understand the connections among the perspectives of a culture and its practices and products, and they integrate the cultural framework for foreign language standards into their instructional practices.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Cultural knowledge
	Candidates cite examples of cultural practices, products, perspectives, but the examples reflect a cultural knowledge base that is still developing.
	Candidates cite key cultural perspectives and provide support through description of products and practices.
	Candidates view the target culture as a system in which cultural perspectives are reflected through practices and products.

	Cultural experience
	Candidates’ experience with the target culture has been limited to travel/tourism or instruction.
	Candidates have spent planned time in a target culture or community so that they have personal experience to support academic study.
	Candidates interpret journals or observations from cultural informants, which narrate or describe experiences in studying, living, or working in a target culture. Candidates also collect their own cultural observations from extended time in the target culture or, for native speakers, from their personal experiences growing up in a target culture.

	Process of analyzing cultures
	Candidates rely on cultural analyses that are ready available (in instructional materials) or are learned (information they have acquired through study and/or personal experiences).
	Candidates demonstrate that they can analyze and hypothesize about unfamiliar or unknown cultural issues. They use the framework of the foreign language standards or another cultural model to investigate hypotheses that arise from materials or events that contain cultural questions or assumptions.
	Candidates collect and use instruction materials that pose significant cultural questions or that illustrate cultural changes. They use a cultural framework to keep abreast of the changing nature of culture and its cultural variations.

	Integrating
	Candidates integrate into
	Candidates use the
	Candidates use a systematic

	culture into
	instruction discrete pieces
	standards framework or
	approach for integrating

	instruction
	of cultural information,
	other cultural model to
	culture into instruction

	
	either found in instructional
	integrate culture into daily
	and/or they use culture as

	
	materials or acquired through study and/or personal experiences. They expect students to learn discrete pieces of information about the target culture.
	lessons and units of instruction. They engage students in exploring the products and practices that relate to specific perspectives of the target culture.
	the content for language instruction. They give students the tools for analyzing ways in which cultural products, practices, and perspectives are connected in the target culture.

	Dispositions for cultural learning
	Candidates base their own and their students’ cultural work on familiar and factual cultural content.
	Candidates integrate cultural insights with the target language in its communicative functions and content areas. They work to extend their knowledge of culture through independent work and interactions with native speakers.
	Candidates emphasize cultural concepts as they teach language, analyze and synthesize cultural information from authentic sources in various media and in relation to specific communities or audiences. They work to build a large repertoire of cultural knowledge and experiences.

Standard 2.b. Demonstrating Understanding of Literary and Cultural Texts and
Traditions. Candidates recognize the value and role of literary and cultural texts and use them to interpret and reflect upon the perspectives of the target cultures over time.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Knowledge of literary and cultural texts
	Candidates are aware of major literary texts and have read excerpts, abridgments, or reviews of those works and authors.
	Candidates interpret literary texts that represent defining works in the target cultures. They identify themes, authors, historical style, and
	Candidates interpret and synthesize ideas and critical issues from literary and other cultural texts that represent the historical and

	
	
	text types in a variety of media that the cultures deem important in understanding the traditions of the cultures.
	contemporary works of a wide range of writers in a wide range of forms and media. They interpret from multiple viewpoints and approaches.

	Integrating texts from literature and other media in instruction
	Candidates use literary and cultural texts as they accompany teaching plans in instructional materials, and they elicit a literal interpretation of them.
	Candidates select literary and cultural texts appropriate to age, interests, and proficiency level of their students. They integrate these texts into lessons, design activities that develop language competencies based on these texts, and engage students in interpreting their meaning and the cultural perspectives that they represent.
	Candidates systematically use literary and cultural texts as the basis for helping students to gain insights into the products, practices, and perspectives of the target culture(s), and to expand language competencies.

	[bookmark: Standard_2.c._Integrating_Other_Discipli]Dispositions toward exploring literatures and other texts and media
	Candidates use in their teaching the texts available in the instructional materials that support the curriculum.
	Candidates identify from their studies lists of texts they plan to use and adapt in their teaching. They enrich classroom content with texts and topics valued by the culture. These texts are taken from literature and other media.
	Candidates seek out age- appropriate materials valued by the culture that represent literature, film, and media to expand the repertoire of texts they use in instruction.

Standard 2.c. Integrating Other Disciplines In Instruction. Candidates integrate knowledge of other disciplines into foreign language instruction and identify distinctive viewpoints accessible only through the target language.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below
Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Integration of other subject areas into language instruction
	Candidates integrate discrete pieces of information from other subject areas, usually as they appear in instructional materials.
	Candidates integrate concepts from other subject areas such as math, science, social studies, art, and music. They teach students strategies for learning this new content in the foreign language.
	Candidates implement a content-based approach to language instruction that is based on the integration of language and subject-area content.

	Planning for cross- disciplinary instruction
	Candidates plan to integrate subject-area content by using resources that accompany instructional materials.
	Candidates collaborate with colleagues in making connections between language and other subject areas. They locate authentic resources appropriate to the age, grade level, program goals, and interests of their students.
	Candidates systematically plan for instruction with colleagues from other subject areas. They may do team-teaching in order to fully integrate instruction.

	Dispositions
	Candidates’ philosophy of
	Candidates devote time to
	Candidates create a

	for integrating
	language teaching focuses
	finding ways to integrate
	community of learners

	other subject
	primarily on language
	subject-area content and to
	within the classroom, in

	areas into
	instruction, with minimal
	locating authentic resources.
	which the teacher and

	language
	attention to other content
	They are willing to learn new
	learners work together to

	instruction
	areas.
	content with students.
	acquire new information

	
	
	
	and perspectives across

	
	
	
	disciplines.

III. Language Acquisition Theories and Instructional Practices
Standard 3.a. Understanding Language Acquisition and Creating a Supportive
Classroom. Candidates demonstrate an understanding of language acquisition at various developmental levels and use this knowledge to create a supportive classroom learning environment that includes target language input and opportunities for negotiation of meaning and meaningful interaction.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Language acquisition theories
	Candidates exhibit an awareness of the key concepts of language acquisition theories as they relate to K-12 learners at various developmental levels. They illustrate an ability to connect theory with practice. They show a growing awareness of the connection between student learning and the use of instructional strategies.
	Candidates exhibit an understanding of language acquisition theories, including the use of target language input, negotiation of meaning, interaction, and a supportive learning environment. They draw on their knowledge of theories, as they apply to K-12 learners at various developmental levels, in designing teaching strategies that facilitate language acquisition.
	Candidates exhibit ease and flexibility in applying language acquisition theories to instructional practice. They use a wide variety of strategies to meet the linguistic needs of their K-12 students at various developmental levels.
Candidates exhibit originality in the planning, creation and implementation of instructional strategies that reflect language acquisition theories.

	Target language input
	Candidates use the target language for specific parts of classroom lessons at all levels of instruction, but avoid spontaneous interaction with students in the target language. They use some strategies to help students understand oral and written input.
	Candidates use the target language to the maximum extent in classes at all levels of instruction. They designate certain times for spontaneous interaction with students in the target language. They tailor language use to students’ developing proficiency levels. They use a variety of strategies to help students understand oral and written input. They use the target language to
design content-based language lessons.
	Candidates structure classes to maximize use of the target language at all levels of instruction. A key component of their classes is their spontaneous interaction with students in the target language. They assist students in developing a repertoire of strategies for understanding oral and written input. They use the target language to teach a variety of subject- matter and cultural content.

	Negotiation of meaning
	Since most classroom interaction is planned, candidates do not regularly negotiate meaning with students. They teach students some expressions in the target language for negotiating meaning, such as “Could you repeat that, please?”
	Candidates negotiate meaning with students when spontaneous interaction occurs. They teach students a variety of ways to negotiate meaning with others and provide opportunities for them to do so in classroom activities.
	Negotiation of meaning is an integral part of classroom interaction. Candidates negotiate meaning regularly with students. They teach students to integrate negotiation of meaning strategies into their communication with others.

	Meaningful classroom interaction
	Candidates use communicative activities as the basis for engaging students in meaningful classroom interaction.
These activities and meaningful contexts are those that occur in instructional materials.
	Candidates design activities in which students will have opportunities to interact meaningfully with one another. The majority of activities and tasks are standards-based and have meaningful contexts that reflect curricular themes and students’ interests.
	Meaningful classroom interaction is at the heart of language instruction.
Candidates engage students in communicative and interesting activities and tasks on a regular basis. All classroom interaction reflects engaging contexts that are personalized to the interests of students and reflect curricular goals.

	Dispositions for creating a supportive classroom environment
	Candidates employ exercises and activities that require students to provide predictable and/or correct answers.

Candidates assume a traditional role of teacher as director of learning.

The feedback that candidates offer students is primarily evaluative in nature and focuses on the accuracy of their language.

Candidates encourage students to progress within the framework of instructional materials.
	Candidates employ exercises and activities that require students to provide open- ended, personalized responses.

Candidates often assume the role of facilitator in classroom activities. Some activities provide opportunities for them to learn with their students.

Candidates provide feedback to students that focuses on meaning as well as linguistic accuracy. They view errors as a normal part of the language acquisition process.

Candidates employ strategies to encourage and affirm student progress.
Candidates encourage students to take risks in using the target language.
	Candidates use an approach in which personalized, creative language use is central to all activities.

The principal role of the candidate is as facilitator of learning in the language classroom. Candidates value opportunities to learn with their students.

Candidates engage students in monitoring their own progress and in asking for assistance from the teacher. They engage students in tracking their own errors and their progress and in providing feedback to their peers.

Candidates reward students for taking risks in using the target language.

Standard 3.b. Developing Instructional Practices That Reflect Language Outcomes and Learner Diversity. Candidates develop a variety of instructional practices that reflect language outcomes and articulated program models and address the needs of diverse language learners.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below
	
Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Theories of learner development and instruction
	Candidates recognize that K-12 students have different physical, cognitive, emotional, and social developmental characteristics. Candidates recognize the need to tailor instruction to accommodate their students’ developmental needs. They are aware that many different instructional models and techniques exist.
	Candidates describe the physical, cognitive, emotional, and social developmental characteristics of K-12 students. They implement a variety of instructional models and techniques to accommodate these differences.
	Candidates plan for instruction according to the physical, cognitive, emotional, and social developmental needs of their K-12 students. They tailor instruction to meet the developmental needs of their students.

	Understanding of relationship of articulated program models to language outcomes
	Candidates recognize that different foreign language program models (e.g., FLES, FLEX, immersion) exist and lead to different language outcomes.
	Candidates describe how foreign language program models (e.g., FLES, FLEX, immersion) lead to different language outcomes.
	Candidates design and/or implement specific foreign language program models that lead to different language outcomes.

	Adapting instruction to address students’ language levels, language backgrounds, learning styles
	Candidates recognize that their students have a wide range of language levels, language backgrounds, and learning styles. They attempt to address these differences by using a limited variety of instructional strategies.
	Candidates seek out information regarding their students’ language levels, language backgrounds, and learning styles. They implement a variety of instructional models and techniques to address these student differences.
	Candidates consistently use information about their students’ language levels, language backgrounds, and learning styles to plan for and implement language instruction.

	Adapting instruction to address students’ multiple ways of learning
	Candidates recognize that students approach language learning in a variety of ways. They identify how individual students learn.
	Candidates identify multiple ways in which students learn when engaged in language classroom activities.
	Candidates plan for and implement a variety of instructional models and strategies that accommodate different ways of learning.

	Adapting instruction to meet students’ special needs
	Candidates identify special needs of their students, including cognitive, physical, linguistic, social, and emotional needs. They recognize that they may need to adapt instruction to meet these special needs.
	Candidates implement a variety of instructional models and techniques that address specific special needs of their students.
	Candidates anticipate their students’ special needs by planning for alternative classroom activities as necessary.

	Critical thinking and problem solving
	Candidates implement activities that have a limited number of answers and allow little room for critical thinking and/or problem solving.
	Candidates implement activities that promote critical thinking and problem-solving skills.
	Candidates reward their students for engaging in critical thinking and problem solving.

	Grouping
	Candidates teach primarily with large-group instruction. Pair- and small- group activities generally consist of students grouped together but working individually.
	Candidates conduct activities in which students work collaboratively in pairs and small groups.
They define and model the task, give a time limit and expectations for follow-up, group students, assign students roles, monitor the task, and conduct a follow- up activity.
	Candidates provide regular opportunities for students to work collaboratively in pairs and small-groups.
They teach their students strategies for assuming roles, monitoring their progress in the task, and evaluating their performance at the end of the task.

	Use of questioning and tasks
	Candidates use short- answer questioning as the primary strategy for eliciting language from students.
	Candidates recognize that questioning strategies and task-based activities serve different instructional objectives. They use tasks as they appear in their instructional materials.
	Candidates have an approach to planning and instruction that integrates the appropriate design and use of both questioning strategies and task-based activities, based on instructional objectives and the nature of language use that they want to elicit from students.

	Dispositions about
	Candidates adapt
	Candidates seek out
	Candidates value diversity

	[bookmark: Sample_Candidate_Evidence_For_Standard_3]student diversity
	instruction to address students’ needs when they are given specific instructions of how to do so.
	opportunities to learn about their students, their backgrounds, and their special needs. They adapt instruction to address students’ needs.
	in their classrooms. They work with students, parents, colleagues, and others to address the special needs of their students.

IV. Integration of Standards into Curriculum and Instruction	
Standard 4.a. Understanding and Integrating Standards In Planning. Candidates demonstrate an understanding of the goal areas and standards of the Standards for Foreign Language Learning and their state standards, and they integrate these frameworks into curricular planning.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Understanding of goal areas and standards
	Candidates name the goal areas and standards of the Standards for Foreign Language Learning, and identify the similarities between their state and national foreign language standards.
	Candidates describe how the goal areas and standards (both national and state) are addressed in instructional materials and/or classroom activities.
	Candidates use the national and state foreign language standards as a rationale for the significance of language study.

	Integration of standards into planning
	Candidates apply goal areas and standards (both national and state) to their planning to the extent that their instructional materials do so.
	Candidates create unit/lesson plan objectives that address specific goal areas and standards (national and state). They design activities and/or adapt instructional materials and activities to address specific standards.
	Candidates use the goal areas and standards of the Standards for Foreign Language Learning, as well as their state standards, to design curriculum and unit/lesson plans.

	Dispositions for integrating standards into planning
	Candidates apply national and state standards to their planning to the extent that they are explicitly integrated in their instructional materials.
	Candidates integrate national and state standards into their curricular planning, even if their instructional materials are not standards-based.
	Candidates articulate a rationale for using national and state standards as the basis for curriculum development.

Standard 4.b. Integrating Standards in Instruction. Candidates integrate the Standards for Foreign Language Learning and their state standards into language instruction.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Overall integration of standards into instruction
	Candidates conduct activities that address specific goal areas and standards of the Standards for Foreign Language Learning and their state standards to the extent that their instructional materials include a connection to standards.
	Candidates adapt exercises and activities as necessary to address specific goal areas and standards of the Standards for Foreign Language Learning and their state standards.
	The goal areas and standards of the Standards for Foreign Language Learning
and/or their state standards are the focus of all classroom activities.

	Integration of three modes of communication
	Candidates understand the connection among the interpersonal, interpretive, and presentational modes of communication. They focus on one mode at a time in instruction and classroom activities.
	Candidates design opportunities for their students to communicate by using the interpersonal, interpretive, and presentational modes in an integrated manner.
	Candidates use the interpersonal-interpretive- presentational framework as the basis for planning and implementing classroom communication.

	Integration of cultural products, practices, perspectives
	Candidates understand the anthropological view of culture in terms of products, practices, and perspectives. They refer to one or more of these areas in their teaching of culture.
	Candidates design opportunities for their students to explore the target language culture(s) by means of cultural products, practices, and perspectives.
	Candidates use the products-practices- perspectives framework as the basis for planning and implementing cultural instruction.

	Connections to other subject areas
	Candidates make connections to other subject areas as these connections are made in their instructional materials.
	Candidates plan for and design opportunities for their students to learn about other subject areas in the foreign language. They obtain information about other subject areas from colleagues who teach those subjects.
	Candidates design a content-based curriculum and collaborate with colleagues from other subject areas. They assist their students in acquiring new information from other disciplines in the foreign language.

	Connections to target- language communities
	Candidates help their students to connect with target-language communities through the use of videos that accompany their instructional materials and/or native speaker presentations in the classroom.
	Candidates provide opportunities for their students to connect to target- language communities through a variety of means such as technology and authentic materials.
	Candidates use connections to target-language communities as a key component of their planning and instruction.

	[bookmark: Standard_4.c._Selecting_and_Designing_In]Dispositions for integrating standards into instruction
	Candidates integrate goal areas and standards into instruction only if they are explicitly integrated in their instructional materials.
	Candidates design and implement activities that are standards-based, even if their instructional materials and curriculum are not standards- based. They acquire knowledge and skills to be able to do this.
	Candidates use the goal areas and standards to drive language instruction. They participate in professional development activities to enhance their knowledge and expertise with standards.

Standard 4.c. Selecting and Designing Instructional Materials. Candidates use standards and curricular goals to evaluate, select, design, and adapt instructional resources.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Evaluation, selection, creation of standards-based materials
	Candidates base their selection and design of materials on short-term instructional objectives more than on standards and/or curricular goals.
	Candidates use their knowledge of standards and curricular goals to evaluate, select, and design materials, including visuals, realia, authentic printed and oral materials, and other resources obtained through technology.
	Candidates base their selection and design of materials on the standards philosophy and their curricular goals. They creatively use a wealth of resources including visuals, realia, authentic printed and oral materials, and other resources obtained through technology. They justify the use of these materials.

	Use of authentic materials
	Candidates primarily use materials created for formal classroom use.
	Candidates identify and integrate authentic materials into classroom activities (e.g., tape recorded news broadcasts and talk shows, magazine and newspaper articles, literary selections, video taped talk shows, realia). They help students to acquire strategies for understanding and interpreting authentic texts.
	Candidates use authentic materials to plan for and deliver instruction. They implement a variety of classroom activities based on authentic materials.
They engage students in acquiring new information by exploring authentic texts.

	Adaptation of materials
	Candidates use instructional materials as they have been developed commercially.
	Candidates adapt materials as necessary to reflect standards-based goals and instruction when materials fall short.
	An integral part of candidates’ planning is to adapt materials to make standards-based learning more effective.

	Dispositions for locating resources and creating materials
	Candidates use instructional materials that are readily available.
	Candidates locate additional resources that enhance topics/themes in the curriculum.
	Candidates plan to address standards through appropriate materials. They seek out appealing resources from which to create materials.

V. Assessment of Languages and Cultures	
Standard 5.a. Knowing assessment models and using them appropriately. Candidates believe that assessment is ongoing, and they demonstrate knowledge of multiple ways of assessment that are age- and level-appropriate by implementing purposeful measures.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Formative and
	Candidates recognize the
	Candidates design
	Candidates design a system

	summative
	purposes of formative and
	formative assessments to
	of formative and

	assessment
	summative assessments as
	measure achievement
	summative assessments that

	models
	set forth in prepared testing
	within a unit of instruction
	measure overall

	
	materials.
	and summative assessments to measure achievement at the end of a unit or chapter.
	development of proficiency in an ongoing manner and at culminating points in the total program.

	Interpretive communication
	Candidates use interpretive assessments found in instructional materials prepared by others. The reading/listening materials with which they work tend to be those prepared for pedagogical purposes.
	Candidates design performance assessments that measure students’ abilities to comprehend and interpret authentic oral and written texts from the target cultures. The assessments they design and use encompass a variety of response types from forced choice to open-ended.
	Candidates design assessment procedures that encourage students to interpret oral and printed texts of their choice. Many of these involve students’ developing of self- assessment skills to encourage independent interpretation.

	Interpersonal communication
	Candidates use interpersonal assessment measures found in instructional materials prepared by others.
	Candidates design performance assessments that measure students’ abilities to negotiate meaning as listeners/speakers and as readers/writers in an interactive mode.
Assessments focus on tasks at students’ levels of comfort but pose some challenges.
	Candidates have had training or experience conducting and rating interpersonal assessments that have been developed according to procedures that assure reliability such as the MOPI (modified oral proficiency interview) or state-designed instruments.

	Presentational communication
	Candidates use presentational assessment measures found in instructional materials prepared by others.
	Candidates design and use assessments that capture how well student speak and write in planned contexts. The assessments focus on the final products created after a drafting process and look at how meaning is conveyed in culturally appropriate ways. They create and use effective holistic and/or analytical scoring methods.
	Candidates create presentational tasks that develop students’ abilities to self-assess which includes self-correction and revision in terms of audience, style, and cultural context. They encourage students to write or to speak on topics of interest to the students.

	Cultural perspectives
	Candidates assess isolated cultural facts.
	Candidates devise assessments that allow students to apply the cultural framework to authentic documents. Student tasks include identifying the products, practices, and perspectives embedded in those documents.
	Candidates design assessments of problem- solving tasks in content areas of interest to students and possibly on topics not familiar to the teacher.

	Integrated
	Candidates recognize that
	Candidates utilize existing
	Candidates design

	communication assessments
	assessments can lead students from one mode of communication to another (e.g., a reading task to a written letter to a discussion), but they tend to score the subsets of skills.
	[bookmark: Standard_5.b._Reflecting_on_assessment.]standards-based performance assessments (e.g., integrated performance assessments), that allow students to work through a series of communicative tasks on a particular theme (e.g., wellness, travel). They are able to evaluate performance in a global manner.
	standards-based performance assessments for their students based upon models available in the literature or from professional organizations.

	Dispositions toward global assessments
	Candidates cite the role of performance assessment in the classroom and attempt to measure performances.
They rely more on assessments that are discrete point in nature or feature right-answer responses.
	Candidates assess what students know and are able to do by using and designing assessments that capture successful communication and cultural understandings. They commit the effort necessary to measure end performances.
	Candidates design assessments for which the results can be used to improve teaching and track student learning. These assessments drive planning and instruction.

Standard 5.b. Reflecting on assessment. Candidates reflect on the results of student assessments, adjust instruction accordingly, analyze the results of assessments, and use success and failure to determine the direction of instruction.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Reflection
	Candidates interpret assessments as correct/incorrect student responses even when reflecting upon holistic measures.
	Candidates observe and analyze the results of student performances so as to discern both global success and underlying inaccuracies.
	Candidates teach students to reflect upon their performances in both a global and analytical fashion.

	Adjusting instruction
	Candidates use assessment results to conduct whole group remediation or review.
	Candidates use insights gained from assessing student performances to adapt, change, and reinforce instruction.
	Candidates use assessment results as they work with students individually to help them identify the gaps in their knowledge and

	
	
	
	skills.

	[bookmark: Standard_5.c._Reporting_assessment_resul]Dispositions for incorporating and reflecting on assessment
	Candidates use assessments that can be scored quickly and mechanically.
Assessment is viewed as an end in and of itself.
	Candidates incorporate what they have learned from assessments and show how they have adjusted instruction. The commitment to do this is established in their planning.
	Candidates design assessments and use results to improve teaching and student learning.

Standard 5.c. Reporting assessment results. Candidates interpret and report the results of student performances to all stakeholders and provide opportunity for discussion.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Interpreting and reporting progress to students
	Candidates report student progress in terms of grades, scores, and information on discrete aspects of language or cultural facts.
	Candidates interpret and report accurately the progress students are making in terms of language proficiency and cultural knowledge. They use the performances to illustrate both what students can do and how they can advance.
	Candidates identify ways of involving students in understanding testing procedures and scoring mechanisms so that students gain confidence in self-assessment and in planning for personal growth.

	Communica- ting with stakeholders
	Candidates identify the stakeholders and their roles and interests in assessment of student progress.
	Candidates report student progress to students and parents. They use appropriate terminology and share examples that illustrate student learning.
	Candidates communicate to audiences in the schools and community how assessment reflects language proficiency and cultural experiences.

	Dispositions for reporting assessment results
	Candidates find short-cut ways to report assessment results.
	Candidates report assessment results accurately and clearly.
	Candidates report assessment results in a way that is tailored to particular groups of stakeholders.

VI. Professionalism	
Standard 6.a. Engaging in Professional Development. Candidates engage in professional development opportunities that strengthen their own linguistic and cultural competence and promote reflection on practice.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Awareness of professional community
	Candidates identify appropriate professional communities.
	Candidates identify and participate in at least one professional organization.
	Candidates identify and participate in multiple professional communities.

	Life-long commitment to professional growth
	Candidates articulate the need for ongoing professional development.
	Candidates identify immediate professional development needs.
	Candidates outline a process for identifying ongoing professional development needs and the potential providers (e.g., state organization) to meet these needs.

	[bookmark: Standard_6.b._Knowing_the_Value_of_Forei]Reflection as a critical tool for growth
	Candidates recognize the potential of reflection and research as essential tools for becoming an effective practitioner. They rely on others’ questions to frame reflection.
	Candidates frame their own reflection and research questions and show evidence of engaging in a reflective process to improve teaching and learning.
	Candidates systematically engage in a reflective process for analyzing student work and planning future instruction. They identify possibilities of classroom-based research to inform practice.

	Dispositions for
	Candidates often respond to
	Candidates seek
	Candidates develop a

	seeking professional
	the suggestions that others
	opportunities for
	plan for their continued

	growth
	make regarding candidates’
	professional growth.
	professional growth.

	
	own professional growth.
	
	

Standard 6.b. Knowing the Value of Foreign Language Learning. Candidates know the value of foreign language learning to the overall success of all students and understand that they will need to become advocates with students, colleagues, and members of the community to promote the field.

Evidence in planning & teaching	1	2	3	4
1= Does not meet Standard
2, 3, 4 Described below

Comments:

	Elements
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Development of a rationale for foreign language learning
	Candidates realize the importance of developing a rationale that supports foreign language learning.
	Candidates develop a rationale that includes key benefits of foreign language learning.
	Candidates develop and articulate a rationale for foreign language learning that includes the cognitive, academic, and affective benefits to students and society.

	Accessing and employing data to support foreign language learning
	Candidates identify the main data sources (both print and online) for accessing foreign language-specific data.
	Candidates choose appropriate data sources to develop products in support of foreign language learning for designated audiences.
	Candidates access multiple sources of data and synthesize findings to prepare a coherent rationale for foreign language learning for diverse audiences.

	The importance of building alliances for advocacy
	Candidates understand the importance of networks and the role they play in advocacy efforts.
	Candidates provide evidence of the importance of building alliances to advocate for K-12 foreign language learning.
	Candidates demonstrate evidence that they have initiated efforts to collaborate with colleagues and other stakeholders to advocate for K-12 foreign language learning.

	[bookmark: Sample_Candidate_Evidence_For_Standard_6]Dispositions regarding the value of K-12 language study
	Candidates believe that foreign language study benefits mostly a particular group of students.
	Based on readings and field experiences, candidates believe that all students should have opportunities to learn a foreign language.
	Candidates advocate for K- 12 foreign language opportunities for all students.

		
	Stony Brook University – PEP 2013 / D-TALE 2017	28
image1.png
‘\\w Stony Brook University

