

Languages Other Than English

Checkpoint C

Resource Guide

The University of the State of New York

The State Education Department

THE UNIVERSITY OF THE STATE OF NEW YORK Regents of The University

ROBERT M. BENNETT, Chancellor, B.A., M.S.	Tonawanda
ADELAIDE L. SANFORD, Vice Chancellor, B.A., M.A., P.D.	Hollis
DIANE O'NEILL McGIVERN, B.S.N., M.A., Ph.D.	Staten Island
Saul B. Cohen, B.A., M.A., Ph.D.	New Rochelle
James C. Dawson, A.A., B.A., M.S., Ph.D.	Peru
ROBERT M. JOHNSON, B.S., J.D.	Huntington
Anthony S. Bottar, B.A., J.D.	North Syracuse
MERRYL H. TISCH, B.A., M.A.	New York
GERALDINE D. CHAPEY, B.A., M.A., Ed.D.	Belle Harbor
Arnold B. Gardner, B.A., LL.B.	Buffalo
HARRY PHILLIPS, 3 rd , B.A., M.S.F.S.	Hartsdale
JOSEPH E. BOWMAN, JR., B.A., M.L.S., M.A., M.Ed., Ed.D	Albany
LORRAINE A. CORTÉS-VÁZQUEZ, B.A., M.P.A	Bronx
JUDITH O. RUBIN, A.B.	New York
James R. Tallon, Jr., B.A., M.A.	Binghamton
MILTON L. COFIELD, B.A., M.B.A., Ph.D.	Rochester

President of The University and Commissioner of Education

RICHARD P. MILLS

Chief Operating Officer

RICHARD H. CATE

Deputy Commissioner for Elementary, Middle, Secondary, and Continuing Education

James A. Kadamus

Assistant Commissioner for Curriculum and Instructional Support Jean C. Stevens

The State Education Department does not discriminate on the basis of age, color, religion, creed, disability, marital status, veteran status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation in its educational programs, services and activities. Portions of this publication can be made available in a variety of formats, including braille, large print or audio tape, upon request. Inquiries concerning this policy of nondiscrimination should be directed to the Department's Office for Diversity, Ethics, and Access, Room 530, Education Building, Albany, NY 12234.

THE STATE EDUCATION DEPARTMENT/THE UNIVERSITY OF THE STATE OF NEW YORK/ALBANY, NY 12234

ASSISTANT COMMISSIONER FOR CURRICULUM, INSTRUCTION AND ASSESSMENT

August 2003

Dear Colleague:

Languages Other Than English: Checkpoint C Resource Guide has been developed to assist New York State teachers in developing curricula that will engage students and prepare them to meet the higher learning standards.

This document incorporates the foundations for second language acquisition as presented in earlier State Education Department publications such as the syllabus **Modern Languages for Communication** and **Learning Standards for Languages Other Than English.** It follows the November 2001 publication **Languages Other Than English: Checkpoint A Resource Guide**, but focuses on Checkpoint C, where proficiency corresponds to a more advanced level of performance that can be attained by students on an elective basis.

A group of experienced language teachers worked with New York State Education Department staff in preparing this resource guide. They also received advice and comments from many other practitioners. The funding for the development of this document initially came from a Goals 2000 grant administered by the Hamilton-Fulton-Montgomery BOCES.

Sincerely,

Jean Stevens

Foreword

The New York State Education Department has established learning standards with performance indicators and assessments that define expectations of students who are learning languages other than English (LOTE). Since the study of LOTE may begin at any

time, LOTE performance indicators are keyed to three checkpoints (A, B, and C), which may be established at any

point in the kindergarten to grade 12 continuum.

In Checkpoints A and B, students are beginning to learn a new language, and are building skills in listening, speaking, reading, and writing.

Checkpoint C represents at least one year of additional study beyond Checkpoint B and the **Comprehensive Regents Examination in Modern Foreign Languages.**

In the Checkpoint C classroom, students receive instruction primarily in the target language, and participate in long-term units of instruction. The publication **Modern Languages for Communication: New York State Syllabus** is a resource for curriculum development, but there is no formal State assessment for Checkpoint C that would provide guidance for teachers developing instructional activities. This publication, **Languages Other Than English: Checkpoint C Resource Guide,** will assist teachers in making connections between the syllabus and the New York State learning standards as they develop local programs for students learning at the Checkpoint C level. It will also assist teachers in creating appropriate assessments.

Teachers, administrators, and professional development specialists who use this publication will have a better understanding of how the Checkpoint C classroom should function, and the kinds of learning activities that help students to further develop their language skills. Sample units show teachers how they can develop the listening, speaking, reading, writing, and cultural awareness of students in a Checkpoint C classroom. Although the samples provided are in the four main languages

offered in New York State (French, German, Italian, and Spanish), LOTE Checkpoint C teachers can modify the instructional activities to create materials relevant to their own languages.

Modern Languages for Communication Learning Standards for Languages Other Than English **Comprehensive** Regents Examination in Modern Foreign Languages Checkpoint C Classrooms Languages Other Than English: Checkpoint C Resource Guide Locally-Developed Curriculum

Acknowledgments

Lassist all teachers of languages other than English (LOTE) in developing local curricula and assessments that are aligned with the New York State standards.

This publication was developed through a Goals 2000 grant that was awarded to the Hamilton-Fulton-Montgomery BOCES. Dr. Lorraine Hohenforst administered the grant. The New York State Education Department would like to acknowledge the valuable assistance from the following educators:

Committee Members

Elizabeth Bossong Vestal High School

Rebecca Byam Oneonta Central School District Mary Champagne-Myers Greece-Acadia High School

Linda Critelli Williamsville Central School District
Deborah Dalton Oneonta Central School District
Françoise Goodrow Bruston-Moira High School (retired)

Barbara Gorham Royalton-Hartland Central School District
Nancy Ketz Holland Patent Central School District

Shadia Khalifa Onondaga High School Cindy Kennedy Kenmore East High School

Michael Livingston Sachem High School

Marie Loria Valley Stream Central School District (retired)
Donyce McCluskey West Canada Valley Central School District (retired)

Marna Meltzer Bethlehem Central School District

Vickie Mike Horseheads High School Jennifer James Onondaga High School

Rosine Leloir Newcomb Central School District

Gail Parsons Northern Adirondack Central School District

Joanne Poserina Connetquot High School

Dawn Santiago-Marullo Victor High School
Suzanne Schermerhorn Mayfield High School
Madeline Turan Sachem High School

Contents

Foreword
Acknowledgments
Attaining Checkpoint C
The Checkpoint C Classroom.13LOTE Checkpoint C Instruction.15Technology and LOTE Classrooms.20
LOTE Checkpoint C Sample Units 23 Introduction 25 Related Standards 26 En Búsqueda de un Artista 28 Writing a Storybook 32 A Nation of Immigrants 36 Immigration: Another Perspective 40 ¿Cómo Se Hace? 46 Picasso: Artist of the Century 50 Guided Journal 58 Using the Subjunctive 62 A Collage of Canada 64 Nous Nous Souvenons 66 Allons Au Cinéma 68 Composition Express 72 Travel to Europe 76 Die Weisse Rose 78 Die Physiker 82 Immigration Project 84 Design a Resort 88 A Fairy Tale 90 Mini Activities 92
Sample Assessment Rubrics
Introduction.103Speaking Rubric.104Informal Speaking Rubric.105Guidelines for Speaking.106Spontaneous Conversation Rubric.107Speaking Situations Rubric.108Storytelling Rubric.109General Writing Rubric.110Writing Rubric.111
Checkpoint C Writing Rubric

Attaining Checkpoint C

Philosophy

Language is our connection to our community and to the world. Through language, we identify the world around us, express our concerns and dreams, and share our thoughts, ideas, and experiences.

The ability to communicate in languages other than English (LOTE) increases the opportunities to interact with other people and to understand other cultures. As the world becomes increasingly interdependent, it is important for every person to acquire the skills for communication with others, and to attain appreciation of other cultures. These skills and understandings are the basis for the two New York State LOTE learning standards:

Standard 1: Students will be able to use a language other than English for communication.

Standard 2: Students will develop cross-cultural skills and understandings.

Both of the New York State learning standards are emphasized in all three LOTE checkpoints (A, B, and C). There is a greater focus on Learning Standard 1: Communication in the Checkpoints A and B classroom, although most learning activities will be embedded in a cultural context. In Checkpoints A and B, teachers strive to create learning situations that will enhance the ability to function in everyday situations in a target culture, using the target language.

Checkpoint C language study, offered to students who have successfully completed Checkpoint B, usually occurs toward the end of high school. Representing a more advanced and serious study of the language and cultures, it is seen as a bridge to further language studies that might occur in the community college, university, language school, or workplace. It is an important stepping-stone for students as they leave high school and begin to participate in the global community.

Checkpoint C is not intended to produce fluency, but to enhance target language skills beyond those attained at the end of Checkpoint B and the Comprehensive Regents Examinations. The emphasis at the Checkpoint C level is on the further development of written and oral communication, and on refinement of grammatical accuracy.

The most significant difference between Checkpoint B and Checkpoint C is that the learning and instructional activities are mostly derived from the target culture, thus providing a greater focus on Standard 2: Culture. Since students possess some language fluency at this point, the teacher often uses materials based on the target culture as the source for in-depth communicative language studies.

Focusing on Standard 2 allows the teacher to provide instruction that builds cultural appreciation and enriches linguistic growth in the target language. Checkpoint C level units, while based on elements of a target culture, serve as a springboard for further development of all of the LOTE skills: reading, writing, speaking, and listening.

Although Checkpoint C is usually achieved after the Comprehensive Regents Examinations, and is an advanced level attained on an elective basis, there will be a wide range of skills in a Checkpoint C classroom. For example, teachers may have students with disabilities, English language learners (ELLs), gifted students, and educationally disadvantaged students in their Checkpoint C classrooms.

The New York State Board of Regents has made a strong commitment to integrating the education of all students into the total school program. The New York State learning standards apply to all students, regardless of their experiential background, capabilities, developmental and learning differences, interests, and ambitions. A classroom typically includes students with a wide range of abilities who may pursue multiple pathways to learn effectively, participate meaningfully, and work toward attaining higher levels of achievement.

Students with diverse learning needs may need accommodations or adaptations of instructional strategies and materials to enhance their learning experiences. This is relevant to all LOTE classes, including those at the Checkpoint C level.

LOTE Standards and Checkpoint C Performance Indicators

The Checkpoint C level classroom focuses on the two LOTE standards and all of the LOTE performance indicators. Classroom activities are created with all of the performance indicators in mind. Using materials in the target language, Checkpoint C students will use all four language skills (listening, speaking, reading, and writing) as they interact, and will integrate these skills with a deepening cultural awareness.

Standard 1: Students will be able to use a language other than English for communication.

Checkpoint C (Listening and Speaking): Key Idea

Listening and speaking are primary communicative goals in modern language learning. These skills are used for the purposes of socializing, providing and acquiring information, expressing personal feelings and opinions, and getting others to adopt a course of action.

Performance Indicators

Students can...

- understand standard speech delivered in most authentic settings
- understand the main ideas and significant relevant details of extended discussions or presentations, and on recorded songs, feature programs on radio and television, movies and other media designed for use by native speakers
- draw on a wide range of language forms, vocabulary, idioms, and structures learned in class as well as those acquired through independent exposure to the language
- comprehend subtler, nuanced details of meaning with some repetition and rephrasing
- engage in extended discussions with native or fluent speakers on a broad range of topics that extend beyond their daily lives and are of general interest to the target cultures.

Checkpoint C (Reading and Writing):

Key Idea

Reading and writing are used in languages other than English for the purposes of socializing, providing and acquiring information, expressing personal feelings and opinions, and getting others to adopt a course of action.

Performance Indicators

Students can...

- comprehend the context of most texts of interest to native speakers
- draw on a broad range of learned vocabulary, idioms, and structures, including the full range of time frames, as well as language acquired through independent reading
- write multiparagraphed essays, journals, personal and business letters, and creative
 texts in which their thoughts are unified and presented in an organized fashion;
 errors in form may occur, particularly when the students are writing about complex
 themes or issues requiring the expression of opinions, or when the topic is outside
 their realm of experience
- use culturally-appropriate learned vocabulary and structures associated with a broad range of topics, and structures such as simple and complex sentences to communicate through the full range of time frames.

Standard 2: Students will develop cross-cultural skills and understandings.

Checkpoint C:

Key Idea

Effective communication involves meanings that go beyond words and require an understanding of perceptions, gestures, folklore, and family and community dynamics. All of these elements can affect whether and how well a message is received.

Performance Indicators

Students can...

- demonstrate sophisticated knowledge of cultural nuances in a target language
- model how spoken language, body language, and social interaction influence communication
- use appropriate registers
- write in the target language in a manner that articulates similarities and differences in cultural behaviors.

Components of LOTE Instruction

Instruction in LOTE classrooms involves the combination of four key components: functions, proficiencies, situations, and topics.

Functions denote the purpose of communication, such as asking for help, issuing a warning, or trying to convince someone to do something. The following are general examples that can be applied to any situation or topic, at any LOTE Checkpoint:

Socializing

- greeting
- leave taking
- introducing
- thanking
- apologizing

Providing and obtaining information about

- facts
- events
- needs
- opinions
- attitudes
- feelings

Expressing personal feelings about

- facts
- events
- opinions
- attitudes

Getting others to adopt a course of action

- suggesting
- requesting
- directing
- advising
- warningconvincing
- praising

Proficiencies in languages other than English (LOTE) refer to the level of knowledge and skill in using a language when reading, writing, listening, and speaking.

Proficiencies are specifically defined as the performance indicators in the New York State learning standards. Students at the Checkpoint C level have developed a more thorough competence from classroom experiences and practice, so they have proficiencies that are more advanced than those at the Checkpoint B level. Students will vary in their competency levels, with some students adept at speaking, and others more confident with reading and writing.

Situations indicate the context in which communication occurs. Situations refer to communicative partners, their roles, and channels of communication (oral or written).

Situations establish the parameters for the negotiation of meaning between two or more people, or between an individual and oral/written samples of language. The situations listed below are organized according to the primary skill students must use: listening, speaking, reading, or writing. Several skills may be involved in any act of communication, and situations will be related to functions, topics, and student proficiencies. The age, ability, and experience of the students should be taken into consideration when teachers are establishing situations.

Listening

- Information and announcements from providers of common public services (sales personnel, bank tellers, ticket agents, police, hotel personnel, and others, in face-to-face communications)
- Information (bulletins/announcements) provided over loudspeakers, radio, and television
- Short presentations of interest to the general public given in person, on radio, or on television
- Songs, live and recorded
- Feature programs on television, in the movies, and on the radio

Listening/Speaking

- Interactions with providers of common public services in face-to-face communications
- Informal everyday conversations with individuals, peers, and adults
- Informal conversations with peers and familiar adults
- Interaction with providers of common public services by telephone
- Group conversations among peers and familiar adults
- Group discussions with peers
- Informal presentations to groups of peers and familiar adults

Reading

- Information provided to the general public on forms, signs, billboards and posters, labels, programs, timetables, maps, plans, menus, materials from the Internet, etc.
- Announcements, advertisements, and short reports of general interest in newspapers, magazines, and other publications; short, informal notes
- Simple business correspondence and pamphlets
- Facts, opinions, feelings, and attitudes in correspondence from acquaintances and friends (peers and adults)
- Letters to the editor and feature articles from general-interest publications
- Excerpts from poetry and prose for cultural appreciation

Writing

- Forms to be filled out for the use of common public services
- Informal notes for communications in everyday life situations
- Brief reports describing simple situations and sequences of events
- Personal letters to acquaintances and friends (peers and adults)
- Formal letters to agencies, institutions, and businesses on topics of personal needs
- Short samples of expository or creative writing

Topics form the basis for meaningful communication in any culture. They are listed here in no particular order, since topics will often overlap in a Checkpoint C classroom.

Students are not expected to acquire comprehensive, academic knowledge of the topics, but they should be able to engage in communication (oral and/or written) about them. Teachers of LOTE Checkpoint C are encouraged to add topics to this list, depending on the interests and abilities of the students.

The topics that are new at Checkpoint C are in **bold.**

Personal Identification

- Biographical information
 - Age, nationality, address, telephone number, family, occupation, date, place of birth
- Physical characteristics
 - Height, weight, complexion, facial features, body shape, color of hair and eyes, disabilities
- Psychological characteristics
 - Character, personality, likes and dislikes, tastes, interests

House and Home

- Types of lodging
 - House, apartment, rental/ownership
- Rooms and other lodging components
 - Identification, size/function, furnishings, garden/terrace/balcony, appliances

Services

Repairs, public utilities, deliveries

Family Life

• Family members, activities, roles and responsibilities, rapport among family members

Community/Neighborhood

• Common activities, local stores/facilities, recreational opportunities, responsibilities/expectations, rapport among members of the community

Physical Environment

- Physical features
 - Big city, small town, village, suburb, country, geography of area
- Climate and weather
 - Seasons, temperature, precipitation, wind, natural catastrophes, flora and fauna, **impact on** human life
- Quality of environment
 - Opportunities for recreation and entertainment, ecology, economy, aesthetics

Meal Taking/Food/Drink

Types of food and drink

Everyday family fare, regional and national specialties, fast food, food and drink preparation, special occasion menus

Mealtime interaction

Regular family meals, eating with friends and relatives, eating out, **socializing in public establishments**

Health and Welfare

• Parts of the body

Identification and care

Illness and accidents

Symptoms of illness, medical services and treatment, insurance, social services

Education

Secondary school organizations

Types of schools, subjects, schedule, school year, programs, content, examinations, grading, diploma, student organizations

School life

Extracurricular activities, relationships among students, relationships between staff and students, discipline, **roles/responsibilities and expectations**

• Educational system

Structure, personnel, society's needs and expectations

Earning a Living

• Types of employment

Commonly known occupations, summer/part-time employment, volunteer work

Work conditions

Preparation/training, work roles/responsibilities, remunerations/benefits, **relations with colleagues and employer**

• Major issues in employment

Job market situation, new trends in employment, labor/management relations

Leisure

Available leisure time

After school, weekends, holidays, vacations

Activities

Hobbies/sports/other interests, use of media, organizations and facilities, cultural resources

Special occasions

Religious events, traditions and customs, family occasions

Public and Private Services

• Communications

Telephone, mail, telegram, email

Government agencies

Post office, customs, police, embassies and consulates

Finances

Banks, currency exchange offices

Shopping

• Shopping facilities and products

Shopping centers, specialty shops, neighborhood merchants, department stores, markets, mail-order companies

Shopping patterns

Time (store hours), currency, interaction with sales staff, staples and everyday purchases, modes of payment, weights, measures, sizes

Shopper information

Prices, advertisements, consumer publications, labels/information brochures, directions

Travel

Transportation

Means of transportation, maps, timetables and fares, signs and instructions, interactions at ticket counters, advertisements/promotional information, itineraries, interaction at travel agencies, **travel information agencies**

Lodging

Youth hostels, camping/caravanning, hotels and pensions, private guest arrangements

Holiday travel patterns

Destinations and activities

Current Events

• Political, social, and economic aspects

Miscellaneous news, political parties, present governments, current political issues, current economic issues, general description of society, executive, legislative, and judicial, status of the economy, trends in the economy, social classes and their relations, social programs, current social issues

• Cultural aspects

Arts (theatre/music/cinema), people in the arts, special events, institutions/facilities, historical and artistic sites, folklore, **trends**

• Relations between United States and target language countries

Opportunities for exchange, influence of one country on another, cultural links, economic relations, governmental relations, individual perceptions

It is in the Checkpoint C classroom that students experience units that are based on multiple topics, functions, and situations, and that challenge them to further build language proficiencies.

7he Checkpoint C Classroom

LOTE Checkpoint C Instruction

The Checkpoint C classroom looks different from school to school. Checkpoint C classrooms, no longer limited to grade 12, now can start as early as grade 10 or 11. Some schools have programs that offer Checkpoint C as Advanced Placement or for college credit. Some have programs that go to level 6 or higher. Some schools have Checkpoint C classes in one language, while others offer two, three, or four languages.

Regardless of the configuration of course offerings, all Checkpoint C programs should have three elements in common:

- The Checkpoint C curriculum must be designed to meet the needs of *all* students.
- Checkpoint C should not represent a termination point in second language acquisition, but rather one more step on the road to proficiency.
- Checkpoint C units of instruction should integrate *both* LOTE learning standards and *all* of the performance indicators.

In recent years, Checkpoint C programs have changed to accommodate a widening gap in the skills of students. Differentiated instruction is being used by many Checkpoint C teachers to address a wide disparity in skills. *All* students should be welcomed into the Checkpoint C classroom. Teachers should apply a number of instructional techniques and assessments to provide students with opportunities for success as they further their studies of LOTE.

Given the diversity of skills of students in Checkpoint C classrooms, teachers need to create greater flexibility in their curricula and the topics that they present. The basic instructional techniques, however, remain the same in all Checkpoint C classrooms. The following list represents some of the characteristics of a typical Checkpoint C classroom:

- Classroom directions and instructions are given in the target language.
- Teacher-student interactions are primarily in the target language, with English occasionally used for verification of student comprehension and for facilitating the use of difficult vocabulary.
- Oral presentations in the target language are expected, with active listening by the classroom audience.
- Age appropriateness and student interests are always considered before choosing instructional materials.
- Students are provided with reading material that is of high interest and within the scope of their vocabulary and grammatical understandings in either English or the target language. Some of the reading is expected to be done outside the classroom.
- Students are given more opportunities to experience the authentic target language through television, movies, recordings, and presentations.

- Students are continually exposed to a wide variety of cultures represented by the target language.
- Grammar study is enhanced and refined as a vehicle to oral and written expression.
- English may be used in the classroom when the discussions revolve around topics and themes that require language skills that are beyond those of the Checkpoint C learner.

Reading and Writing in the Checkpoint C Classroom

Reading and writing activities in languages other than English (LOTE) are designed to enable students to socialize, provide and acquire information, express personal feelings and opinions, and persuade others to adopt a course of action.

Reading Activities

According to LOTE Learning Standard 1, the reading objective is achieved when students can comprehend the content of most texts of interest to native speakers.

The following list of activities can be used to help Checkpoint C students develop good reading skills:

- Point out the headlines and titles and discuss the possible contents of the reading material.
- Point out pictures or other visuals that will be relevant to comprehending the material.
- Generate a list of words that are based on the topic or title, and have students record the words in a notebook.
- Highlight key words or expressions that will be new for the student and provide appropriate English equivalents. Students might be asked to highlight these words or copy them into a notebook. Words may also be written on the blackboard or on a poster for reference during class.
- Assist students in looking for recognizable words and cognates in the text.
- Choose texts that are age-appropriate and of interest to the students; such texts, however, might represent language and structures that are a step beyond what students are accustomed to seeing.
- Provide texts that are authentic in nature and derived from the target language. Understanding texts that are culture-bound will still require the support of the teacher in guiding the students to comprehension.
- Expose students to more lengthy readings and works of literary interest. This might include complete movie scripts, poetry, song lyrics, full-length newspaper articles, short stories, and novels.
- Teach students how to use the dictionary and online reference resources.
- Continue to teach vocabulary that connects to English vocabulary through cognates and root words.

- Use folktales of the target language as an entry point to understanding the culture better.
- Take classroom time to read aloud.
- Check for understanding in the target language *and* in English.
- Ask for written and oral summaries of texts to check for comprehension.
- Allow student choice in reading material.
- Give the students an opportunity to work together to determine the meaning of new text. Have them read aloud, alternating lines or paragraphs. (Note that reading aloud represents the ability to articulate sound-symbol relationships, but should not imply comprehension of the text.)
- Ask students to underline, circle, or highlight the key ideas in the text.
- Ask students to summarize the text in their own words, in English.
- Ask students to share, in their own words, their understanding of a passage.
- Ask students to read the text again, perhaps with side glosses, for new vocabulary and expressions. This rereading will assist with reading comprehension and will demonstrate to students that reading may require several tries in order to fully grasp meaning and details.

Writing Activities

Writing allows students to reinforce reading and listening skills, to develop grammar, spelling, and vocabulary, and to express factual information and personal reactions to reading material and classroom conversations.

Checkpoint C writing differs from writing activities in other checkpoints. Writing assignments are frequently given after the reading of an authentic text. For example, students may be asked to read an editorial and then respond in writing to the comments made by the author; or, upon completing a play, students may be asked to write a critique, a summary, or even a new act to the play.

Checkpoint C writing activities are often used as the basis for classroom presentations, thus further integrating and linking all of the language skills. Checkpoint C students should be given opportunities to:

- brainstorm for main ideas and needed vocabulary and structures
- prepare a rough draft, share the draft with peers, revise and polish the rough draft, then prepare the final product
- draw on a broad range of learned vocabulary, idioms, and structures, including the full range of time frames
- draw on language acquired through independent reading
- write multiparagraphed essays, journals, personal and business letters, and creative
 texts in which their thoughts are presented in an organized fashion; errors in form
 may occur, particularly when the students are writing about complex issues
 requiring the expression of opinions, or when the topic is outside their realm of
 experience

- use culturally-appropriate learned vocabulary and structures associated with a broad range of topics, and structures such as simple and complex sentences to communicate
- use dictionaries and practice old and new structural elements of the language
- use LOTE for creative writing, such as:

rewriting the ending to a story, song, or poem changing the main character of a recently read story composing another chapter to a recently completed text writing and illustrating an original story/poem creating a story for use in a Checkpoint A or Checkpoint B classroom writing a letter to the principal trying to change his/her opinions regarding a school policy

writing a group play in which all students contribute to the writing.

Students should have assessment rubrics as they begin a writing project, or they might create the rubric with the teacher, using a sample completed project as a guide. (See the rubrics provided in this **Languages Other Than English: Checkpoint C Resource Guide.**)

Suggested Instructional Strategies

Instruction in languages other than English (LOTE) is available to students with a wide range of skill development. Teachers, therefore, need to be aware of classroom procedures that will make LOTE accessible to *all* students. All Checkpoint C language students will need the support of a well-organized and structured classroom that has learning experiences based on sound pedagogical practice. Suggested classroom modifications, designed to support all students as they progress through the Checkpoint C level, are listed below:

- Break directions down into their smallest and simplest components.
- Give directions orally, in writing, and by showing (e.g., the exact page) when possible.
- Post the daily agenda and tell students how to refer to it during the course of the class.
- Allow students to work in pairs so that they can help each other to locate materials and correct assignments.
- Make extra materials available (books, worksheets, pencils).
- Keep outside distractions to a minimum.
- Make deadlines reasonable.
- Use a timer to keep students on task and focused.
- Make homework useful; for instance, have students prepare flash cards, organize a bingo board, interview people at home, etc.
- Allow students to quietly ask a neighbor to help when they are lost in the lesson. Teach "ten-inch voices" (a voice level that can't be heard at a distance of more than ten inches from the speaker).
- Follow a process approach to teaching writing that encourages pair work, brainstorming, word banks, several chances at editing, etc.

- Use rubrics that are explained to students and parents in advance.
- Show students a finished product before they begin to work on their own.
- Stand closer to the students with the greatest needs, as directions are given or as transitions are made from one activity to the next.
- Praise all students.
- Modify assignment tasks without changing the content or vocabulary. For example, some students can read a story and write a two-page essay. Others can read the same story and answer a few short questions, while others can be responsible for reading the story and verbally discussing it.
- Teach students how to use a glossary.
- Provide activities that teach students about the textbook they are using (e.g., activities that show where the glossary is, where the maps are, how to use the charts, how and when to use the index, etc.).
- Use readable fonts (serif types) and keep the pages free from unnecessary distractions.
- When students are copying information from the overhead or computer screen, be sure to check the spelling immediately. Use large, black serif fonts so that students can read the material easily (colors are often difficult to see on an overhead), with a minimal amount of information on the overhead. Block out written material that may not be relevant.
- Check Internet sites as students are using them, not only to comply with the school district's Internet policy, but to ensure that the site is accurate and appropriate for Checkpoint C studies. Online translators should not be used, but online dictionaries may be used. Students should not reveal any personal information on the Internet, even with "key pals."
- Allow student to use glossaries in textbooks, vocabulary sheets, or instructional materials posted in the room for all activities.
- Make sure each handout has a clearly stated title.
- Use different colors (not bright ones) for each handout used during a class period and be sure each one is labeled.
- Try to provide handouts that are either typed or word-processed instead of handwritten.
- Use textbooks with easily understood directions and clear models.
- Allow extra time for tests and guizzes.
- Make sure students know ahead of time what the test and/or quiz will look like.
- Use rubrics that have been explained to the students and are in the students' possession as they work on assignments.
- Do less testing on discrete items and more testing on items in contexts, being careful to use contexts and scenarios with which students are familiar.
- Apply appropriate techniques in rating the papers of students with spelling exemptions. Be sure to look at the written task holistically. Did the student communicate thoughts in the target language? Can native speakers understand the text in spite of the spelling errors? This does not mean that *all* spellings are acceptable but rather that they should be reasonable, understandable, and recognizable to the reader within the context of the written response.

Technology and LOTE Classrooms

Technology has taken on a whole new meaning in the 21st century. Although tried-and-true technological methods such as cassette recorders, videos, and overhead projectors are still used in the classroom and continue to serve a purpose, the computer brings with it endless possibilities for teachers of LOTE.

As with more traditional technology, the computer does not stand alone. No technology can provide the kind of interaction required of a truly communicative classroom that is guided by teacher enthusiasm and competence and active student participation. However, computers provide the teacher with new ways to access information and enrich the classroom experience for both the students and the teacher.

The Internet can provide valuable resources for the teacher. Information can be obtained by accessing the many sites that are related to second language acquisition theories, foreign languages in general, learning styles and strategies, and instructional materials. The following sites are often monitored by the sponsoring organizations and can provide teachers with a good start in exploring possibilities on the Internet:

- http://www.actfl.org
 - Presented by the American Council on the Teaching of Foreign Languages; includes information such as upcoming workshops and special projects.
- http://www.nysaflt.org
 - A useful website of the New York State Association of Foreign Language Teachers.
- http://www.nysed.gov
 - The official website of the New York State Education Department; provides access to the latest information regarding State policies and practices.
- http://www.emsc.nysed.gov/ciai/lote.html
 - The New York State Education Department site for languages other than English.
- http://www.cortland.edu/flteach/
 - Used to find out about the FLTEACH discussion list and ancillaries; another way for teachers to keep updated regarding current methodologies and classroom ideas.
- http://www.nysatl.nysed.gov
 - A website that houses a collection of standards-based learning experiences that have been validated by New York State teachers through the statewide peer review process.

It is important to note that the Internet also serves as a professional development tool for teachers of LOTE. A difficult and time-consuming endeavor for any LOTE teacher is to visit and interact personally with the target culture of the language taught. Through the Internet, however, it is possible to read daily papers from many target cultures and keep up to date with a country's culture, history, and language.

Print material from the Internet can be more current than published textbooks, and can be chosen to meet the needs and interests of students. Scans can be made and information and vocabulary can be deleted and/or highlighted. The teacher can use print material to develop cross-cultural awareness by comparing and contrasting key points of one culture with another. Such materials can be used to enhance and develop reading comprehension and to give students the opportunity to see the language in print exactly as the people in the target culture see it. Print materials serve to heighten student interest and to increase motivation, as well as to develop vocabulary and certain linguistic skills such as analyzing and studying grammar in context.

However, it should be noted that none of the above uses of technology can ever replace the presence of a certified teacher of LOTE. The teacher's use of technology can enrich classroom practice and bring learning experiences for the students to a new level. Alone, these technologies are a poor substitute for the spontaneous interactions that are needed in a communicative classroom. They do, however, provide an important tool for teaching and learning for our students in the 21st century.

The use of the Internet can also provide the learner with the opportunity to connect directly with the target culture and its people. (It is important to remind students that they are not to share personal information on the Internet.) Through correspondence with key pals, students can enhance their own writing skills and reduce their fear of using the target language in real-life situations. There are many organizations that sponsor key pals, and schools may set up key pal programs as well. Such programs can significantly enhance and enrich the experience of learning a second language.

Current technologies can enable students to use traditional equipment in new ways. For instance, they may create PowerPoint presentations or use word processing or drawing programs to fulfill class assignments—and they are usually enthusiastic about doing so. In addition, with the aid of the computer, students are now able to take tests online.

Technology provides countless opportunities for students to broaden their use of language and their knowledge of world culture. Adhering to school district policies related to computer use, technology should be an integral part of the Checkpoint C classroom, allowing students to enhance skills, explore the globe, and build in-depth knowledge of the target language.