Measuring Success: The Second Language Proficiency Examination

Understanding Assessment

New York State offers two levels of formal assessment in languages other than English: the Second Language Proficiency Examination and the Comprehensive Regents Examinations. These examinations provide scoring rubrics in the areas of speaking and writing that can be applied to student assessment throughout the year.

School districts can use formal and informal assessment data to adjust curriculum and instruction. Teachers can use the data to strengthen teaching and learning, monitor students' progress, and identify their strengths and weaknesses. Students can evaluate their own learning by using the data, while parents receive specific information about their child's progress.

Rubrics help teachers assess student work such as projects, group presentations, or other assignments that are likely to be graded subjectively. Rubrics do not remove all subjectivity, but can provide useful information in understanding the quality of a performance. Rubrics can also show how performance can be improved. Rubrics consist of a fixed scale and a list of characteristics or criteria that describe the performance at each interval along the (fixed) scale. The rubrics designed for scoring the State examinations are also recommended for classroom use. Sharing them with students enables them to better focus on demonstrating those qualities as they prepare for the performance.

Assessment Options

Performance

- Projects
- Drawings
- Demonstrations
- Video/audiotapes
- Oral presentations
- Writing tasks
- Debates

Teacher observations

- Student involvement
- Student cooperation

Written examinations

- New York State Second Language Proficiency Examination
- New York State Comprehensive Regents Examinations
- End-of-unit tests
- Quizzes

Aural/oral comprehension

- Individual interviews
- Small group activities
- Paired activities

This section provides a detailed picture of Checkpoint A assessment. It also includes generic assessment ideas appropriate for beginning-level language learners. These ideas help to establish programs that align with Modern Languages for Communication: New York State Syllabus and the Learning Standards for Languages Other Than English.

Aligning Standards and Assessments

In June 1998, with the learning standards in place, it became necessary to take a step back and look critically at the well-established, highly successful, performance-based State assessment for languages other than English. A committee of teacher experts was formed to make sure that the Second Language Proficiency (SLP) Examinations in modern foreign languages were indeed aligned with the learning standards adopted by the Regents.

After reviewing the exam, the committee decided that, in general, the exam had stood up to the test of time and was in keeping with the standards movement. However, the committee determined that the speaking and writing sections needed some changes in order to better measure the new learning standards.

The committee, under the guidance of Dr. Marie Warchol, Director of Curriculum and Instruction at the Otsego-Northern Catskills BOCES, concluded that new scoring guidelines would help teachers to assess the informal, daily, in-class speaking performance of their students. It also decided to update the guidelines for assessing the quality point in the formal speaking tasks (see page 60). Note that the essence of the speaking portion is unchanged; it is still the foundation of the syllabus and local curriculum.

The committee recommended substantial changes to the writing section to make it both a better assessment tool and to align it more closely with the standards. The committee created rubrics to assess new writing tasks. The tasks and rubrics were tested and used in several schools. It is hoped that these rubrics will be used by all teachers of Checkpoint A LOTE in their classrooms. While the writing tasks have been changed significantly, they still reflect the daily practice of teachers in New York State teaching Checkpoint A.

The committee also considered modifications to the reading section of the examination but decided not to make any changes. Committee members generally agreed that the use of authentic documents is a practical and acceptable way to assess a student's ability to comprehend the written word in authentic and realistic situations.

The committee also looked carefully at the second standard, cultural understanding, with an eye to both the State and national standards. They concluded that cultural understandings were embedded within the authentic reading materials, the speaking tasks, and the contextualized writing tasks. Therefore, the second standard is not subjected to discrete item testing.

A Descriptive Overview of the Second Language Proficiency Examination

The Second Language Proficiency Examination measures the student's proficiency in a LOTE at the end of the Checkpoint A curriculum. It can be used to grant high school credit for Level 1 (Checkpoint A). It assess all four skills—speaking, listening, reading, and writing. Attention is given to assure that the tasks are culturally relevant. All speaking tasks—both Part 1a and 1b—are administered in the classroom prior to the date of the written test. The test is given once a year in June in French, German, Italian, and Spanish. The final test score is the sum of points received from each of the four sections of speaking, listening, reading, and writing. A passing score is 65.

The pie chart represents a graphic description of the Second Language Proficiency Examination by skill level. The percentage of points allotted to each skill suggests how much time **Speaking** should be allotted to the development of each of these areas of skill within the informal classroom. The percentage distribution classroom correlates with the actual number of assessment Writing points for each section on the 10% 10% Second Language Proficiency formal speaking test Examination. The Checkpoint 20% A LOTE classroom should emphasize the development of the aural/oral skills. As these skills are being developed, it is natural to introduce the Reading reading and writing compo-20% nents of LOTE, always with an eye to contextualized instruction focused on real-life Listening situations. A "snapshot" of most 40% Checkpoint A classrooms will show that students are being given ample opportunities to use the language orally with their peers as well as with their teachers. Using the new informal speaking rubrics is an appropriate way for the teacher to assess the

development of these skills on a daily basis in the classroom, and these rubrics should be

shared with the students from the very first day. It may be useful to use this pie chart as a guide in the creation and design of local curricula.

Speaking

Part 1a 10 points

(informal) Assessment of student performance in daily classroom activities from February 1 until five days prior to the date of the written exam.

A new rubric has been designed to help teachers in the assessment of students' performance.

Part 1b 20 points

(formal) A sourcebook of formal speaking tasks will be provided by the State Education

Department. The tasks will be administered from February 1 until five calendar days prior to the written date of the examination.

The State Education Department distributes a packet of all the tasks and will need to choose 20 tasks per language function for each test administration.

The nature of the tasks will remain the same.

Listening

Part 2a 20 points

10 short listening passages in the target language read by teacher with multiple choice questions in English.

Part 2b 10 points

Five short listening passages in the target language read by teacher with multiple choice questions in target language.

Part 2c 10 points

Five short listening passages in the target language read by teacher with questions in English and with multiple choice answers in picture format.

Reading

Part 3a 12 points

Six reading selections based on authentic material with multiple choice questions in

English.

Part 3b 8 points

Four reading selections based on authentic material with multiple choice questions in the target language.

Writing

Part 4 10 points

Students will write two notes out of three choices, each one worth 5 credits. Rubrics will be used for the rating. A writing checklist is also provided and is included in this document.

Informal Speaking (Part 1a)

How to Use the Rubric

Part 1a: Informal Classroom Evaluation

Scores for Part 1a of the examination are based on students' performance in daily class-room activities during the designated assessment period. This assessment presumes that instruction routinely includes frequent opportunities for students to engage in a variety of realistic oral communications. These communications must be consistent with functions, topics, and situations for listening/speaking outcomes at Checkpoint A in the State syllabus. Reading aloud and recitation of memorized text do not constitute oral communication for the purpose of this assessment.

Features of the Rubric

- The rubric describes a range of performances from most proficient (4) to least proficient (1).
- There are six dimensions, criteria, in the informal speaking rubric: initiation; response; conversational strategies; vocabulary; structure; and cultural appropriateness.
- The dimensions are articulated in the left column of the rubric.

Applying the Dimensions

- Scores for all six dimensions are determined by matching evidence from student exchanges with the language of the rubric.
- Students are assigned a score for their performance on each of the six dimensions.
- The raw scores for each dimension represent the extent to which the student exhibits proficiency in the areas of initiation, response, conversational strategies, vocabulary, structure, and cultural appropriateness.
- Add these scores for each dimension to determine a total raw score.
- The raw score is converted to a score ranging from 0 to 10 points, using the chart provided on each rubric.

In order to effectively use the informal speaking rubric as a scoring tool, a list of key terms and explanations is provided. The rubric also has an alternate form, a checklist, which is an abbreviated form of the detailed informal speaking rubric that describes the characteristics of each scoring level. In using the abbreviated form, teachers should refer back to the details and descriptions contained in the actual rubric.

Terminology

Conversational strategies are ways to clarify and continue a conversation. Students will use all or some of the strategies defined below, as appropriate to conversation.

• Circumlocution

Uses familiar vocabulary and structures to express meaning beyond his/her current level of knowledge.

Example: tiger ("a big cat with stripes in the zoo")

• Survival Skills

Uses learned expressions in appropriate situations to sustain conversation. Examples: "please explain," "please repeat," "how do you say," "I don't understand"

Uses nonverbal cues to clarify meaning.

Examples: shows surprise with facial expression, shows emotion with body language

Intonation

Uses language and appropriate inflection to indicate purpose of utterance. Example: uses rising pitch to indicate question

• Self-Correction

Uses self-correction to clarify meaning.

Example: "You go" ... "No, I go."

• Responds to Verbal Cues

Uses utterances of conversation partner as a clue or resource for unfamiliar vocabulary and structures to use in his/her own utterances, to self-correct, clarify, or restate.

Example: A - "Give me a thing to write with."

B - "OK. Do you want a pen or a pencil?"

A - "I need a pencil."

• Attention-Getting Devices

Uses strategies to initiate a conversation.

Examples: "hello," "excuse me," "good morning."

Informal Speaking Rubric

Dimension	The student: 4	3	2	1
Initiation	Eagerly initiates speech, utilizing appropriate attentiongetting devices. Easily asks questions and speaks spontaneously.	Is willing to initiate speech, utilizing appropriate atten- tion-getting devices. Asks questions and speaks evenly.	Sometimes initiates speech, using attention-getting devices. Sometimes asks questions and speaks hesitantly.	Is reluctant to initiate speech and struggles to ask ques- tions. Speech is halting.
Response	Almost always responds appropriately to questions/statements.	Frequently responds appropriately to questions/statements.	Sometimes responds appropriately to questions/statements.	Rarely responds appropriately to questions/statements.
Conversational Strategies	Clarifies and continues conversation, using all or some of the following strategies:	Uses all or some strategies, but may need occasional prompting.	Uses some strategies and needs frequent prompting to further the conversation.	Uses few strategies. Relies heavily on conversation partner to sustain conversation. Rarely responds even with frequent prompting.
Vocabulary	 Incorporates a variety of old and new vocabulary. Uses idiomatic expressions appropriate to topic. Speaks clearly and imitates accurate pronunciation. 	 Utilizes a variety of old and limited new vocabulary. Attempts to use idiomatic expressions appropriate to topic. Speaks clearly and attempts accurate pronunciation. 	 Relies on basic vocabulary. Speech is comprehensible in spite of mispronunciations. 	 Uses limited vocabulary. Mispronunciations impede comprehensibility.
Structure	Makes few errors in the following areas: • verbs in utterances when necessary with appropriate subject/verb agreement • noun and adjective agreement • correct word order and article adjectives Errors do not hinder comprehensibility.	Makes several errors in structure which do not affect overall comprehensibility.	Makes several errors which may interfere with comprehensibility.	Makes utterances which are so brief that there is little evidence of structure and comprehensibility is impeded.
Cultural Appropriateness	Almost always uses/inter- prets cultural manifestations when appropriate to the task (e.g., greeting, leave taking, gestures, proximity, etc.).	Frequently uses/interprets cultural manifestations when appropriate to the task.	Sometimes uses/interprets cultural manifestations when appropriate to the task.	Rarely uses/interprets cultural manifestations when appropriate to the task.

A zero can be given in any of the above dimensions when the student's performance falls below the criteria described for a score of "1."

	Conver	sion	Chart				
	22-24	10	12-13	6	3-4	2	
	19-21	9	10-11	5	1-2	1	
	17-18	8	7-9	4			
	14-16	7	5-6	3			
١							

Informal Speaking Checklist

Please refer to the informal speaking rubric for definitions of each level.

	4	3	2	
InitiationInitiates speech and asks questionsUses appropriate attention-getting devicesSpeaks spontaneously				
Response • Responds appropriately to questions/statements				
Conversational Strategies to Clarify and Continue Conversations Using: Circumlocution Survival strategies Intonation Self-correction Verbal cues				
Vocabulary • Incorporates a variety of old and new vocabulary • Uses idiomatic expressions appropriate to topic • Speaks clearly and imitates accurate pronunciation				
Structure • Uses verbs in utterances when necessary with appropriate subject/verb agreement • Makes nouns and adjectives agree • Uses correct word order and article adjectives				
Cultural Appropriateness • Uses/interprets cultural manifestations appropriate to the task (e.g., greeting, leave taking, gestures, proximity, etc.)				

Total Raw Score

Total Informal Speaking Score

Conver	sion Ch	nart				
22-24	10	12-13	6	3-4	2	
19-21	9	10-11	5	1-2	1	
17-18	8	7-9	4			
14-16	7	5-6	3			

Formal Speaking (Part 1b)

Scoring the Tasks

Students may earn a maximum of five credits for each formal speaking task (Part 1b of the Second Language Proficiency Examination). Credit is awarded to the following criteria:

- One point for each of the four student utterances that is comprehensible and appropriate. (Comprehensible means that the utterance makes sense to non-English native speakers who are used to hearing foreigners speak. Appropriate means that the utterance contributes to the completion of the task.) Each task is worth a total of 4 points, without the quality points.
- One point for the quality of all four comprehensible and appropriate student utterances. (Quality means overall complexity, spontaneity, fluency, and accuracy within the scope of the Checkpoint A proficiency statement in the State syllabus.) One point per task may be given for quality.
- The final score on Part 1b formal speaking is reached by totaling the points earned for each task. The maximum score on this part is 20 points.

As the conversation partner and rater, the teacher may make two attempts at eliciting each of the four student utterances. If the student produces no comprehensible and appropriate utterance after the teacher's first two eliciting attempts at the very beginning of the conversation, the student receives no credit for the entire task. However, during the conversation, if a student produces no comprehensible and appropriate utterance after the teacher's second eliciting attempt, the student receives no credit for that utterance, and the teacher shifts to another aspect of the task.

To facilitate rating while acting as the conversation partner, the teacher should use a score sheet to keep track of the student's comprehensible and appropriate utterances, to record the number of eliciting attempts for each, and to determine whether the quality credit is warranted. A sample score sheet is provided on the following page. Certain teacher-student interactions, although natural in the course of a conversation, do not provide evidence of the student's ability to produce language. They should be disregarded for rating purposes. Examples of such interactions include:

yes/no responses

- proper names used in isolation
- restatements of all or essential parts of what the teacher has said
- socializing devices (hello, how are you, etc.) except in socializing tasks, when appropriate.

Quality Point Guidelines

For each task, students who require three or more second attempts <u>do not</u> qualify for the quality point (i.e., a student with three or more checkmarks in the second column of the scoring sheet is not eligible for the quality point). Responses eligible for a quality point contain evidence from each of the following categories as appropriate to Checkpoint A: FLUENCY, COMPLEXITY, and ACCURACY.

FLUENCY may be demonstrated by, but not limited to, ability to sustain the conversation,

spontaneity, efficiency of task completion, intonation, pronunciation, and

exclusive use of target language.

COMPLEXITY may be demonstrated by, but not limited to, ability to initiate/direct conversation,

risk taking, creativity, choice/variety of vocabulary, and grammatical structures.

ACCURACY may be demonstrated by, but not limited to, correct grammatical structure,

use of self-correction strategies, and cultural appropriateness.

Writing (Part 4)

How to Use the Rubric

The writing rubric defines the levels of student performance at various points on a fixed scale by establishing clearly defined criteria for each level. The rubric should be used with the word-count guideline.

The writing portion of the Second Language Proficiency Examination (Part IV) required substantial change to align the assessments to the new, higher standards. Students must now write two 30-word notes in the target language. The notes are taken from the situations, topics, and functions in the Modern Languages for Communication: New York State Syllabus.

Directions for scoring:

- Familiarize yourself with the modern languages syllabus and understand the proficiencies in writing for Checkpoint A.
- Familiarize yourself with the dimensions of the rubric.
- Read over the writing task provided by the New York State Education Department and understand what the student is expected to do.
- Read over the entire sample.
- Determine if the task has been met or not. If it has not been met, the student receives 0 points for that task.
- Count words, using the word-count guidelines.
- Assess the writing according to the dimensions.
- Calculate a raw score and then convert the score.

Note: There are many ways for students to accomplish the writing task. Exact translation of the task is not expected to appear in the student's writing sample.

Word-Count Guidelines

The word-count guideline is provided to help teachers determine if a word is valid. It is used with the rubric to calculate a student's total score.

Definition: A word is a letter or collection of letters, surrounded by space, that in the target language is comprehensible and contributes to the development of the task.

This definition applies even when words are grammatically incorrect.

Example: à le (French) = 2 words; de el (Spanish) = 2 words

- Names of people do not count.
- Place names and brand names from the target culture count as one word; all other places (K-Mart) and brand names (Coke, Pepsi) are disregarded.
- · Contractions are one word.
- Salutations and closings in notes written in the target language are counted. There
 is no penalty if students do not use salutations or closings.
- Commonly used abbreviations in the target language are counted.

English	French	German	Italian	Spanish
New York City = 0 words	Île St. Louis = 3 words La Tour Eiffel = 3 words La Eiffel Tower = 2 words Paris = 1 word L'hôpital = 1 word Jacques = 0 words des États-Unis = 2 words les Galleries Lafayettes = 3 words J'ai = 1 word (verb contractions = 1 word)	Auf Wiedersehen = 2 words Wie geht's = 2 words Deutschland = 1 word München = 1 word Marktplatz = 1 word Fanta = 1 word Sprite = 0 words Josef = 0 words	Giuseppe = 0 words Il Colosseo = 2 words Venezia = 1 word nell 'aula = 1 word la Coca-cola = 1 word fare lo shopping = 3 words all 'una = 1 word alle tre = 2 words d'estate = 1 word in primavera = 2 words	Nueva York = 2 words el Corte Inglés = 3 words La Universidad de Salamanca = 4 words José = 0 words La Torre Pendente = 3 words

Spelling Exemption

USING THE NEW SCORING RUBRICS FOR STUDENTS WHO HAVE A SPELLING EXEMPTION LISTED ON THEIR INDIVIDUALIZED EDUCATION PROGRAM (IEP) OR ON THE 504 ACCOMMODATION PLAN

The following procedures must be followed when rating the writing section of the Second Language Proficiency Examination as well as the Comprehensive Regents Examination in a language other than English.

In order to rate the student's paper in a fair and objective manner, begin by reading over the entire sample. Then reread the sample and in the space above any misspelled word you may write the correct spelling. In the case of a word having no resemblance to the correct target language word, leave the student's response as is. Rate the sample accordingly. The dimension that contains conventions of language is not to be ignored as it is possible that the word order or the use of words will affect the rating you gave the paper after correcting the spelling errors. This allows the student a fair chance to display written expression in the target language.

Writing Rubric

Dimension	The student: 4	3	2	1
Purpose/Task	Satisfies the task, con- nects all ideas to task/purpose, and exhibits a logical and coherent sequence of ideas throughout.	Satisfies the task; connections are implied with few irrelevancies.	Satisfies the task; connections may be unclear with some irrelevancies.	Makes at least one statement that satisfies the task. Remaining statements are irrelevant to the task.
Vocabulary	Utilizes a wide variety of vocabulary that expands the topic in the statement/question to include nouns, verbs, and/or adjectives as appropriate to the task.	Utilizes a variety of vocabulary relevant to the topic in statements/questions to include nouns, verbs, and/or adjectives as appropriate to the task.	Utilizes vocabulary, some of which is inaccurate or irrelevant to the task.	Utilizes limited vocabulary, most of which is inaccurate or irrelevant to the task.
Structure/ Conventions	 subject/verb agreement 	Exhibits some control of structure/ conventions: • subject/verb agreement • noun/adjective agreement • correct word order • spelling Errors do not hinder overall comprehensibility of the passage.	Exhibits some control of structure/ conventions:	Demonstrates little control of structure or convention, or errors impede overall comprehensibility of passage.
Word Count	Uses 30 or more comprehensible words in target language that contribute to the development of the task.	Uses 25 - 29 comprehensible words in target language that contribute to the development of the task.	Uses 20 - 24 comprehensible words in target language that contribute to the development of the task.	Uses 15 - 19 comprehensible words in target language that contribute to the development of the task.

A zero can be given in any of the above dimensions when the student's performance falls below the criteria described for a score of "1."

If a paper scores a zero on purpose/task, the entire response receives a zero.

Conversion Chart	
14-16 = 5	
11-13 = 4	
8-10 = 3	
5-7 = 2	
2-4 = 1	
0-1 = 0	

Writing Checklist

Please refer to the full writing rubric for definitions of each level.

	4	3	2	1	0
Purpose/Task • Satisfies the task • Connects ideas to task/purpose • Exhibits a logical and coherent sequence of ideas					
Vocabulary (in statements/questions) Incorporates a range of nouns, verbs, and/or adjectives as appropriate to taskUses relevant and accurate words					
Structure (degree to which errors hinder overall comprehensibility) • Subject/verb agreement • Noun/adjective agreement • Correct word order • Spelling					
Word Count Comprehensible In target language Contributes to the development of the task	30+		20- 24		<15

Total Raw Score	
Total Informal Writing Score	

A zero can be given in any of the above dimensions when the student's performance falls below the criteria described for "1."

If a paper scores a zero on purpose/task, the entire response receives a zero.

Building Teacher Capacity: Strategies for Success

Good Classroom Practice

Languages other than English (LOTE) are available to an increasingly diverse student population in New York State. Teachers, therefore, need to be aware of classroom procedures that will make LOTE accessible to all students, including students with learning disabilities. Classroom instruction based on sound practice and procedures is not only critical to the development of communication skills and cross-cultural understandings, but also the most important determinant of student success.

The following techniques and strategies are reminders to all LOTE teachers of exemplary classroom practice that will facilitate student achievement and enthusiasm.

General Classroom Procedures

- 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. Students often can benefit from a neighboring student who can help them to find the page and correct worksheet, and can help them to remain focused.
- Make extra materials available (books, worksheets, pencils).
- Keep outside distractions to a minimum.
- Allow students sufficient time to formulate a response. Follow the technique of assigning students a particular exercise ahead of time. Cue them that they will be expected to answer soon by saying: "Mary, do #1; José, do #2; Luz, do #3; Sara, do #4; and Paul, do #5." This gives students a chance to think and prepare ahead of time.
- 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 for 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/share, 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.
- Position yourself close to the students with the greatest needs as you give directions or as you transition from one activity to the next.
- Provide adequate praise for all students.

Materials

- 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 transparency, be sure to check the spelling immediately.
- Allow students 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.

Assessments

- Allow extra time for tests and quizzes.
- 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 that they have in their possession.
- 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 (the note, letter, or short description) holistically. Did the student communicate his thoughts in the target language? Can a native speaker 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 text.

Reading in the Checkpoint A Classroom

Reading and writing activities in a language other than English 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. At the Checkpoint A (beginning) level, these objectives are achieved when students understand the main idea and some details of simple informative materials written for native speakers, and when they compose short, informal notes and messages to exchange information with the members of the target culture (New York State Learning Standards for Languages Other Than English, 1996).

The Modern Languages for Communication: New York State Syllabus indicates that students have achieved Checkpoint A proficiency when they are able to:

- · understand simple material for informative or social purposes;
- understand the essential content of standardized messages and short, general, public statements;
- comprehend the main idea of text written in simple structure and syntax when they can rely on visual cues and prior familiarity with the topic;
- understand simple language containing only the highest frequency grammatical patterns and vocabulary items;
- · sometimes guess at cognates and highly contextualized unfamiliar vocabulary; and
- read the material several times in order to achieve understanding.

At the earliest stages of Checkpoint A, students should be encouraged to look at authentic texts. Texts should be relevant to topics being taught and should be chosen on the basis of students' age and interest level. Materials need to be current and must represent common situations that students would likely encounter in daily life within the target language culture.

Checkpoint A is the entry or beginning level for second language learning.

- Information gathering, short texts, main ideas, simple language, cognates, and high frequency vocabulary and structures define the reading process at this stage.
- Translation exercises often limit a student's contextual comprehension, which is characterized by cognate recognition and context clues; using such exercises, therefore, is not a recommended teaching strategy for Checkpoint A.

Authentic material is readily available by:

- accessing websites;
- · collecting print materials while traveling and through written requests;
- using slides/videos/photographs with printed captions or other samples of writing; and
- retrieving materials printed in multiple languages from our own national monuments, museums, and other places of interest.

Examples of print material that can be used in the Checkpoint A classroom include:

- · literature (poems, short stories, short books) written for young children in the TC
- posters
- postcards
- brochures
- menus
- song lyrics
- book covers
- video titles
- charts
- surveys
- · articles from newspapers, magazines, online journals, and websites
- product labels
- · receipts from purchases
- · maps, directories, telephone books
- tickets from museums, airplanes, movies and other performances

When using authentic materials to stimulate reading comprehension, it is important to remember:

- Not all print material is suitable for student use;
- Some print material may contain inaccuracies or typographical errors;
- Print material needs to be clear and readable; some material has too many distractions on the page and interferes with the student's ability to focus;
- Pictures and other visuals may aid textual comprehension.

The purpose of most reading done by Checkpoint A students is for information. Therefore, materials that contain readily identifiable information and details should be chosen. Understanding the surface meaning of the print material is the first step in a process that should lead to implications and inferences about the text.

Many techniques can be used to structure a developmental reading curriculum within the framework of LOTE. Most common are strategies that implement a three-tiered approach. These three tiers can be defined as follows:

Pre-reading Activities

- Look at the headlines and titles to make assumptions about the reading.
- Create a list of ideas that might be found in the text from scanning headlines or titles.
- Point out pictures or other visuals that will be relevant to comprehending the material.
- On the basis of the topic and/or title, generate a list of key words that might be found in the text. Have the students copy these into 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.

• Provide a structured overview, or graphic representation, of the text to be studied in order to facilitate comprehension.

Scanning the Text

- Look for recognizable words and cognates in the text.
- Point out new words in the target language that are cognates. Copy the new words into a notebook.
- Ask students to point out a few words that are new for them and assign appropriate English equivalents. They might also highlight these words and/or expressions and copy them into their notebooks.

Discovering Meanings and Uncovering Details

- Ask students to read in pairs; have them read aloud, alternating lines or paragraphs. The teacher might read the text aloud first in order to clarify pronunciation difficulties. Note: Reading aloud represents the ability to articulate sound-symbol relationships, but should not imply or suggest comprehension of the text.
- Give students a short list of two to five bits of information that they need to glean from the text. The teacher can provide information in the form of questions in English, and then ask students (individually or in pairs) to find and record this information. Questions might look like this:
 - What is the name of the main character?
 - O Who is the intended audience?
 - O Where does this take place?
 - O How many people are mentioned here?
 - O How many of these items cost more than...?
 - O How many rooms does this hotel have?
 - O When does this sale begin?
- Ask students to underline, circle, and/or highlight the key ideas in the text.
- Ask students to summarize the gist of the text, using their own words, in English. Such an activity will help them to understand the text better as a whole.
- Ask students to read the text again, perhaps with side glosses, for new vocabulary and expressions. This rereading will assist with reading comprehension and demonstrate to the student that the act of reading may require several tries in order to grasp meaning and details.

Many strategies can be used by teachers of LOTE to help students become good readers. The above suggestions represent some of the more common practices currently being used by classroom teachers. This list is not intended to be all-inclusive of the many possibilities and strategies available to teachers of LOTE.

Writing in the Checkpoint A Classroom

Teachers use a variety of techniques to teach students to be good writers. At the Checkpoint A level, however, the teacher begins with some very basic steps that will, over time, lead to good, organized, and thoughtful writing.

The rubric provided by the New York State Education Department to score the Second Language Proficiency Examination helps students to understand what they need to do in order to provide a good writing sample that is comprehensible by the speakers of the target language. One process approach to writing is listed below. This can be modified and adapted to suit any situation. One effective first step is to have the teacher elicit from the class, with guidance and prompts, a group paragraph that is recorded on the overhead or the blackboard so that all can see how the process works.

The writing process:

- 1. Distribute copies of the New York State rubric for writing. Carefully discuss it and explain it to the students.
- 2. Brainstorm the topic and needed vocabulary in English, if necessary, and in the target language. Record this on the blackboard or overhead.
- 3. Students copy all items that they wish to include in their writing sample.
- 4. Use 1, 2, and 3 to write first draft on every other line of paper different from the paper to be used for the final copy. This may mean different colored paper, lined and unlined, etc. An alternative is to allow students to use pencil on the first draft and require ballpoint pen for the final paper.
- 5. Share first draft with peer reviewers (other students), focusing on comprehension of message and one or two other specifics such as spelling, grammar, and punctuation. Students are encouraged to use texts and/or teacher's notes to correct. Peer reviewer writes his/her name on the bottom of draft for accountability.
- 6. Drafts are returned to writers and they write the final copy, which includes peer reviewer's corrections, on official paper.
- 7. Draft and final paper are handed in to the teacher.
- 8. Teacher uses the writing rubric.

Further suggestions:

- After the brainstorm period, set reasonable time limits to encourage students to think and write and to complete the task.
- Provide access to dictionaries and other resources.
- Allow students to ask each other questions.
- Use a computer lab to produce final paper. Be sure to show students how to access the accent keys.

- Provide the target language for words and expressions as needed and when asked for by students even when not a part of the planned lesson. Some examples are "My name is ____" or "I was born on _____."
- Complete certain forms in the target language such as school enrollment forms, medical forms, newspaper and magazine subscriptions, immigration and customs forms, or restaurant comment cards. These are good sources for beginning writers since they link reading and writing skills.
- Keep simple, personalized diaries or journals that are guided by teacher input such as, "Tonight, list in the target language the names and members of your family."

Using Technology

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 the teacher 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, the standards, and active student participation. However, computers provide the teacher with new ways to access information and enrich the classroom experience for both students and teacher.

Teacher Use

The use of the Internet can provide didactic information for the teacher. Information can be obtained by accessing the many sites that are currently available regarding second language acquisition theories, foreign languages in general, or learning styles and strategies. These sites are monitored by the sponsoring organizations and can provide teachers with a good start in exploring possibilities on the Internet.

- www.accesseric.org
 - originates from the Education Resources Information Center (ERIC) and has current information relating to communicative teaching, statistics, and new trends.
- www.actfl.org

is presented by the American Council on the Teaching of Foreign Languages. It includes information such as upcoming workshops and special projects.

- www.nysaflt.org
 - is a useful website of The New York State Association of Foreign Language Teachers.
- www.nysed.gov

is the official website of the New York State Education Department. This site provides access to the latest information regarding State policies and practices.

- www.emsc.nysed.gov/ciai/lote.html
 - will retrieve the New York State Education Department website for Languages Other than English.
- www.cortland.edu/flteach/

can be used to find out about the FLTEACH discussion list and ancillaries. It is another way for teachers to keep updated regarding current methodologies and classroom ideas, and to share concerns and ideas using the listserv FLTEACH. This listserv was, designed by Jean LeLoup and Robert Ponterio at the State University of New York at Cortland (SUNY Cortland).

www.nvsatl.nvsed.gov

is a website which houses a collection of standard-based learning experiences which ahave been validated by New York State teachers through its Statewide Peer Review process.

It is important to note that the Internet also serves as a tool for in-service training 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. Often, such travel is not possible. Through the Internet, however, it is possible to read daily papers from many target cultures, connect to other related pages, and thus keep up-to-date with a country's culture, history, and language.

Print material from the Internet is often far more current than published textbooks, and can be chosen to meet students' needs and interests. Scans can be made and information and vocabulary can be deleted and/or highlighted. The teacher can use print material to establish cross-cultural comparisons by comparing and contrasting key points of one culture with another. Such materials can be used to enhance and develop students' reading comprehension and to give students the opportunity to see the language in print exactly as millions of people in the target culture see it. Print materials serve to heighten student interest and 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.

Student Use

The use of the Internet can also provide the learner with the opportunity to connect directly with the target culture and its people. 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. Although such endeavors require a certain amount of technology and organization, they can significantly enhance and enrich 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. Students are easily engaged and willing to use the target language in these creative efforts. With the aid of the computer, students are now able to take untimed tests online and are provided with the opportunity for countless activities outside the classroom. With the growth in the market of CD-ROMs and software, both teacher and student can easily explore authentic places, using the target language; visit culturally authentic places; and practice new as well as recycled material.

Appendices

Glossary

ACTIVITY TYPES

<u>Communicative</u>: An activity that focuses on the message. It is personal, with a semi-predictable response. Understanding is essential. The purpose is the sharing of information. For example, "Do you have a brother?" (Teacher does not know the answer, but is seeking the information.) "Yes, I have a brother."

<u>Meaningful</u>: An activity that focuses on form. The response is predictable and understanding is essential. The purpose is the application of a rule to check for student understanding. For example, "Is your name John?" (Teacher knows the answer.) "Yes, my name is John."

<u>Mechanical</u>: An activity that focuses on form. There is a predetermined response and understanding is not essential. The purpose is habit formation. For example, "Do you like tomatoes?" "Yes."

<u>Situational</u>: An activity that focuses on the message. It is open-ended and personal. Understanding is essential. The purpose is communication using old and new materials combined. For example, "You are at a train station in Madrid and wish to buy a round-trip ticket to Seville."

ANTICIPATORY SET

A process used by teacher to "hook" or motivate students for the lesson. For example, "What did you have for dinner last night?"

AUTHENTIC DOCUMENT

Printed material in the target language (TL) from the target culture (TC), such as ads, menus, tickets, or receipts.

CHECKPOINT A

Point in the learning process throughout the K-12 continuum when performance standards may be measured. Checkpoint A is considered to be a way station en route to higher level proficiency. In the middle school, Checkpoint A has often been taught in a two-year sequence. Checkpoint A is measured by the New York State Second Language Proficiency Examination. Checkpoint A may be called Level One.

CLOSURE

Concluding statements and activities that assess whether the objectives of the lesson were accomplished. May include informal assessment and/or anticipatory set of the next lesson. For example, in a lesson on transportation, teacher says, "Can you list five means of transportation in the TL?" or "Tomorrow we need to begin making plans for our trip to the TC and the first thing we will need to do is make our very own passports."

COMMUNICATIVE CLASSROOM

A classroom in which absolute accuracy is not emphasized and one that encourages active student use of the target language in real-life situations.

CULTURE

The perspectives, practices, and products of a people:

	Perspectives	Practices	Products
USA	The concept of nuclear family	Baybsitters are often hired to care for children	Child care agencies
Mexico	The concept of family includes extended family members	Children are commonly cared for by a member of the extended family	Few to none, depending on location

FLES Foreign Language in the Elementary School (K-6) or Foreign Language Early

Start (includes middle school and K-8).

GRAPHIC ORGANIZER A visual way to organize content so that it can be recalled or used easily. Some

examples are: Venn diagram, web, mind map, T chart, and graphs.

Homework Meaningful activities completed outside of class that reflect the content specific

to the classroom lesson and tie in with or pave the way for future activities.

Assignments need not always be written.

INTERMEDIATE A lesson taught midway through a topic.

Introductory A lesson that presents vocabulary/expressions on a topic for the first time.

LOTE Languages other than English

MODEL An activity that students can imitate. For example, in the lesson on personal

identification, teacher holds a puppet and says in the TL: "My name is _____. I am ______ years old. I live in _____. I like to _____.

Then teacher instructs students to introduce their puppets following the same

model.

PERFORMANCE INDICATOR Description of what students can do in the target language at a specific point on

the continuum.

RECYCLING Recycling is the reintroduction, within a familiar context, of terms such as doctor,

nurse, or teacher, when working within the immediate community.

SLP Second Language Proficiency Examination

Spiraling The addition of new vocabulary to a previously taught unit (for example, in a les-

son on earning a living, add such words as astronaut, accountant) or the broadening of a previously taught structure (for example, adding the plural forms to a

verb that has already been learned).

NYS Learning Standards
The knowledge, skills, and understandings that individuals can and do habitual-

ly demonstrate over time as a consequence of instruction and experience.

Standard 1 (LOTE): Students will be able to use a language other than English

for communication.

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

TC Target culture

TL Target language

VENN DIAGRAM

This is a graphic organizer in which students or pairs of students compare and

contrast information. Similarities are listed in the center and differences in separate spaces at the side. Suggested uses: personal experiences, cultural items, and

concepts.

WEB A graphic organizer used to show the interrelated parts of a central theme; these

parts might be a topic, story, culture, or grammatical structure. A web might take

various shapes.

Generic Mini Activities

The following activities represent only a few of the possible ways in which the teacher can enhance the instructional process and stimulate active and involved learning for the students. These activities can be used for any topic in the syllabus and at any point in the curriculum. They should be modified to meet your specific needs and local curriculum.

When playing a game with students, remember to share the complete set of directions with the students before actually beginning the activity. Be sure to do this step first, even before groups and pairs are formed. As a way of checking to be sure that your directions are clear, you might ask one or two of the students to repeat these directions for you as you list them on the blackboard. Then you will want to pass out the required materials.

Bingo

- Materials: one blank bingo grid per student pair or group (5 boxes by 5 boxes or 4 by 4 for a quicker game)
 - a list of TL words, phrases, or pictures prepared by teacher or students (Lists should include a few more items than the number of boxes in the grid.)
 - calling cards with one word per card
 - · a container to hold bingo calling cards
 - one writing utensil per student

Procedure:

- 1. Students are asked to copy one TL word or phrase into each box on personal grid in any order they
- 2. Teacher calls out words as randomly selected.
- 3. Students mark the appropriate box on their own grid.
- 4. The first student to cover a horizontal, vertical, or diagonal line calls out "bingo" (or equivalent in TL), and must recite the winning row of TL words to the class.

Related Lessons:

- Teacher may duplicate a page of small pictures, each the size of one space on the grid. Students will cut these out for homework and place them in an envelope. Later in class students place pictures on bingo grid as desired. These may be shuffled and reused.
- Definitions or incomplete phrases may be used as calling cards.
- Students may mark the box with an X or any other symbol instead of using chips.
- A 3-box by 3-box bingo card may be used; it must be completely filled to win.
- Silent bingo: Separate pictures from an overhead transparency may be cut out and used as "silent" calling cards. Mimed actions or concrete objects could also be used in silent bingo. Student grids would consist of the TL vocabulary as in step 1.
- · Teacher gives students a list of items and blank bingo grids and directs students to complete the grids as desired at home for school bingo game.
- Teacher gives students a list of questions to copy onto a bingo grid. As teacher calls out the answer, students cover the matching question.

Buried Treasure (also known as Battleship)

- Materials: overhead projectors and one transparency of grid of the sample recording chart grid
 - one grid, 10 boxes by 10 boxes, for each student. Each square should be no larger than the diameter of a penny/dime, if pennies or chips are used to cover grid squares on overhead transparency. The subject pronouns are written vertically down the left edge of grid and the verb infinitives are written horizontally across the top of grid.
 - teacher transparency of same grid. Before covering grid with chips or pennies, teacher must "bury" his/her treasure without overlapping, as follows:
 - Put an X (or the first letter of the TL word for gold) on any one set of three boxes in a row, vertically or horizontally (this represents the TC gold) and,
 - Put a Y (or the first letter of the TL word for silver) on any two sets of two boxes in a B. row, vertically or horizontally (this represents the TC silver) and,
 - Put a Z (or the first letter of the TC word for money) on three single boxes separated by at least one space (this represents the TC money)
 - 100 pennies, chips, or buttons to cover the 100 squares of teacher grid
 - a paper copy of grid with buried treasure marked, for reference during activity, when treasure is covered up
 - a list of the following TL expressions: "Nothing here!" "Here it is!" "Is that your final answer?" "You are close."

Procedure:

- 1. Place transparency on the overhead with all boxes covered by coins or chips before students arrive.
- 2. Students must try to locate the teacher's buried treasure and capture it by combining a subject from the left side of the grid with an infinitive from the top of the grid, stating the correct conjugated verb form out loud. (It will take three correct guesses to capture the gold [from A grouping as above] and four correct guesses to capture the silver [from B grouping as above], and it will take three correct single guesses to capture all the TC money [from C grouping as above].
- Student volunteer calls off a subject/verb combination and teacher does the same thing whether the student's answer is correct or incorrect. If incorrect, teacher responds in TL, "Is that your final answer?" giving the student another opportunity to answer. If incorrect the second time, the turn passes to another student.
 - If the space is blank, the turn passes to another student.
 - · If chosen space has an X, Y, or Z, teacher says in TL, "Here it is!" and points to expression on the board. This student gets another turn.

The activity ends when the entire treasure is uncovered.

Related Lessons:

- 1. This activity may be timed and then replayed on subsequent days as class seeks to increase its speed in uncovering the treasure.
- 2. Words for top and left side of grid could be copied by students from board or from a prepared list as additional writing practice.
- 3. Paired Activity:
 - · Each student receives a sheet with two half-page grids, one for burying their own treasure and the other for recording their own guesses of the location of their partner's treasure, with either the same subjects/verbs as above or with new ones.
 - Students erect barriers to prevent partners from seeing their buried treasure.
 - Students mark their spaces of buried treasure and take turns guessing as in above procedure.
 - · Students will need to keep track on their own grid of their own correct and incorrect guesses, using one symbol (for example, a star) for correct guesses and any different symbol (for example, a check mark) for incorrect guesses.

SAMPLE RECORDING CHART

	,0°°	o, o	, o se	20,078	o vin	, , , , , , ,	, o war	i ouri	ie in) Jan
1										
they <i>(f)</i>										
he										
we										
you (pl)										
they <i>(m)</i>										
Joe										
Ann										
You (s)										
Sue & Jon										

BURIED TREASURE GRID

Categories 1

- Materials: one set of five 3" x 5" index cards per category for increasingly challenging questions that correspond to increasing point value on back of each card (the questions vary from easy to hard with the easy questions worth less points and the more challenging questions worth
 - one 5" x 8" index card per category, labeled with category name, folded and stapled together to create an open envelope holding the five question cards for each category
 - chalk to keep score

Procedure:

- 1. Place category envelopes along the chalk tray.
- Divide the class into teams of four to five members. Names of teams are placed on chalkboard for keeping score.
- Teacher announces that all students must take a turn before any student can respond twice.
- 4. A student volunteer from one team chooses a category and an amount. Teacher reads the question from chosen card and the student must answer correctly within one minute. Student may consult with his/her teammates before answering.
- If student response is correct, points are added under team name on chalkboard preceded by a plus sign, and used question card is placed behind the category envelope. If incorrect, points are deducted under team name preceded by a minus sign. The question card is then returned to the category envelope and another team volunteers to answer.
- 6. The activity continues until all questions have been answered and scores are tallied. The team with the highest score wins.

HOW TO MAKE A POCKET

Categories 2

- Materials: One handout per student, per pair of students per group
 - · Each handout is divided into, for example, three columns that are labeled at the top by a category. (Foods: hot food, cold food, red food; or food that you keep in the refrigerator, food you keep in a cupboard, food you keep on the table or kitchen counter. Leisure Activities: things you do inside, things you do in the countryside, things you might do at the beach. Education: school-related items that you have in your book bag, school-related items that you have in your bedroom, school-related items that are found in your living room.)

Procedure:

This may be done either as a whole class, or as a small group activity.

- 1. With the whole class:
 - At the blackboard or overhead, the teacher names the categories.
 - Students work in pairs or in small groups. The teacher calls on each pair or group to elicit words or expressions in the target language that can be identified with the specific category.
 - The teacher moves from group to group to ensure participation of all students
 - The teacher records identified words or expressions on the blackboard or overhead.
- 2. In small groups:
 - Students copy the categories from the blackboard or overhead onto a separate sheet of paper.
 - Students take turns, within their groups, writing words or expressions that are related to the categories on their paper.
 - Students double-check the spelling of these words or expressions.
 - All students sign the bottom of their papers before they are collected by the teacher, who will check for accuracy and appropriateness of the responses.

Things in your bedroom	Things in the living room	Things in the kitchen

Concentration/Memory (whole class)

Materials: • one set of paired pictures/vocabulary words on index cards, one set of numbered index cards (same amount), chalk, chalkboard, or shoe organizer pockets

Procedure:

- 1. Place set of picture/vocabulary cards randomly behind numbered cards in rows, down and across.
- 2. Students are organized into teams with a member of each team taking turns to select a pair of cards that match by calling off the numbers on top card in the TL. Once top card is removed, the students must try to recall a match.
- 3. The team collecting the most paired cards is the winner.

Variation:

Step 1 could be done in reverse. Materials needed are matched numbered cards and picture or vocabulary cards.

Crossword Puzzles (individuals, pairs, groups)

Materials: • two numbered grids for each student pair or group, writing utensil

Procedure:

- 1. Provide students with a topic.
- 2. Distribute one numbered grid (graph paper) to each pair of students.
- 3. Working together, partners will write 10 words in the TL on the grid and write the "horizontal" and "vertical" clues, numbering each one to correspond with the number in the square of the first letter of the word in puzzle.
- 4. After each clue, students should write the number of letters in the TL word in parentheses.
- 5. Give each student pair a second numbered grid. Students will copy the clues exactly from the first grid onto the second grid, leaving the squares blank.
- 6. Teacher collects second grid and redistributes to students to solve.
- 7. Students give solved puzzles to "original creators" to check with their first grid key.

CROSSWORD PUZZLE

1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24
25	26	27	28	29	30	31	32	33	34	35	36
37	38	39	40	41	42	43	44	45	46	47	48
49	50	51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70	71	72
73	74	75	76	77	78	79	80	81	82	83	84
85	86	87	88	89	90	91	92	93	94	95	96
97	98	99	100	101	102	103	104	105	106	107	108
109	110	111	112	113	114	115	116	117	118	119	120

Horizontal	Vertical

Charades (whole class)

Materials: • list of four vocabulary words/phrases in TL on paper, timer

Procedure:

- 1. Divide class into groups of three or four and give each group a list in TL to act out.
- 2. Each team or individual pantomimes or acts out the word/phrase using gestures, but may not speak.
- 3. The class tries to guess the word or phrase in TL. A time limit of two minutes per group is advisable to keep the game moving.

Handstand (also known as Hangman)

- Materials: a simple sketch of a person with about 10 clearly delineated structural parts which can be erased one part at a time
 - · chalkboard or white board, chalk or markers, eraser
 - · a list of familiar TL vocabulary

Procedure:

- 1. Students are divided into two teams, A and B.
- 2. The teacher chooses a word from a list. Under the sketch she draws the exact number of spaces corresponding to the number of letters in the words (For example, if the word is casa, the spaces would be
- 3. A student from team A suggests a certain letter, which might be found in the word in question. If it is part of that word, the teacher inserts that letter in the appropriate space or spaces and then allows that student to guess the word. If, however, the letter is not part of the word, one structural part of the drawing is erased and the turn passes to team B.
- 4. The process is continued until the figure "tumbles" and "disappears" (becomes totally erased) or until one team guesses the mystery word.

HANDSTAND

Magazine Scavenger Hunt

Materials: • two magazines per student; scissors; glue; markers; large paper/poster board; numbered list of objects in TL; dictionaries (optional)

Procedure:

- 1. Teacher prepares a list of very specific items in the TL that correspond to the current topic (e.g., a green kitchen with flowers on the table; a dining room table with five chairs).
- 2. Teacher divides the class into teams of three to four people, distributes materials to each team, and announces a time limit.
- 3. Students search for the items in the magazines, glue them onto the large paper, and number the pictures according to the list.
- 4. When time is up, teacher collects the papers and announces the team with the most items.

Mystery Bag

Materials: • objects that represent vocabulary items, large storage container

Procedure:

- 1. Teacher collects objects (e.g., plastic food, plastic body parts, dollhouse furniture, or toy animals) and stores them in a large container.
- 2. One at a time, a student comes up to the container, closes his/her eyes, and pulls out the item for the whole class to see.
- 3. The student says the word for the item in the TL.

Variation:

Student can guess the identity of the item by touch before removing it from the container.

Spinners

Description: •

Spinners are used to randomly assign specific information to a student, who then must use the information to complete a task. Alternatively, spinners can be used to designate the number of spaces to be moved in a game.

Suggested Uses:

Write verbs on one spinner, subjects on another; students must give the correct verb form and use it in a sentence. Write places on one spinner, activities on another; students combine the place and the activity in a sentence.

Materials: • paper bowls or plates, heavy string or cord, oak tag, markers (permanent)

Procedure:

- 1. Make spinners by:
 - Labeling bottom (exterior) of paper bowls with words, phrases, or vocabulary to be practiced.
 - Cutting out a pointer from the oak tag and attaching it to the center of the bowl with a cord—securing it with knots on both sides, but allowing room for the pointer to spin freely.
- 2. Students sit with partners, or in small groups, and spin the pointers.
- 3. Students are expected to construct sentences as indicated by the pointer.

Variation:

Ask students to construct spinners as a homework assignment. Spinners can be made of other materials such as thick corrigated cardboard or wood.

TOPIC: LEISURE

TOPIC: MEAL TAKING

Tic-tac-toe

Materials: • a tic-tac-toe grid drawn on the board (three squares by three squares)

· list of TL commands or questions

Procedure:

- 1. Teacher or student gives a command, such as "Put the book on the table," or asks a question, such as "What is the capital of _____?" in the target culture.
- 2. The student who performs the command or answers the question successfully gets to put an X anywhere on the grid.
- 3. The next successful participant puts an O (or other symbol) on any other square on the grid.
- 4. Each successful participant alternates in marking either an X or an O on the grid. After unsuccessful tries the turn goes to another student volunteer or volunteers. Teacher may provide correct response and add the alternate symbol, if needed.
- 5. The student (or teacher) placing the last of three Xs or Os in a row is the winner.

Thumbs Up, Thumbs Down

Description: •

Teacher shows a word card, picture, or concrete manipulative while stating its TL name. The name given is sometimes the correct one and other times it is not. The class will respond with thumbs up (true), thumbs down (false), or thumbs sideways (unsure). Teacher observes student reactions. Teacher confirms the appropriate gesture for the class with his/her thumb. This technique can also be used to check for understanding by asking the students to hold their hands (fists) to their chests as they show thumbs up/thumbs down. In this way, their responses are visible only to the teacher.

Word Search

Materials: • blank grid

Procedure:

- 1. Teacher and students brainstorm words in TL to be included in word search.
- 2. Each student or pair is given a blank grid.
- 3. Students enter words in a line or grid going up, down, or diagonally with one letter to a box on the grid.
- 4. The other boxes are filled in with any other letters until all boxes are filled.
- 5. Students solve each other's word searches. Spelling errors might be noted by the student solving the search.

Variation:

After brainstorming phase, this is an excellent homework assignment.