[image: image1.png][Q

§* OSWEGO

STATE UNIVERSITY OF NEW YORK

Oswego, NY 13126
www.oswego.edu

Curriculum and Instruction Department

 Evaluation Form for Modern Language Education Methods (Fall Block)

ADO 323/523

Teacher Candidate____________________________________ Semester_____________________________

Instructor ___
Course / Section__ADO 323/523 - 500______

Cooperating Teacher___________________________________
School District_________________________

Host School___
Language______________________________
Use the following rating scale to evaluate the teacher candidate’s performance in your classroom on the criteria indicated below. These criteria reflect the ACTFL Standards, a set of knowledge, dispositions, and performances deemed essential for beginning modern language educators and the expectations that SUNY Oswego School of Education has for its Modern Language Education student teachers. Additional feedback can be provided on the reverse side of this form.

2 = Met

The teacher candidate has demonstrated clear evidence of meeting the target standard.

1 = Developing
The teacher candidate has begun to demonstrate evidence toward meeting the target standard, but

has not yet met it.

0 = Not Met
The teacher candidate has not demonstrated evidence of meeting the target standard.

NB = No Basis
The teacher candidate has not yet had the opportunity to demonstrate evidence of meeting the target standard.

	The Candidate:
	Rating:

	Cultures, Literatures, Cross-Disciplinary Concepts

	1. Integrates the cultural framework for foreign language standards into daily lessons and units of instruction. (ACTFL 2a)
	2 1 0 NB

	2. Engages learners in exploring cultural products and practices as they relate perspectives of the target culture. (ACTFL 2a)
	2 1 0 NB

	3. Integrates the cultural framework with communicative functions and tasks. (ACTFL 2a)
	2 1 0 NB

	4. Selects literary and/or cultural texts appropriate to the age, interests, and proficiency levels of learners. (ACTFL 2b)
	2 1 0 NB

	5. Engages learners in interpreting the meaning and cultural perspectives represented in literary and/or cultural texts. (ACTFL 2b)
	2 1 0 NB

	6. Integrates concepts from other subject areas into instruction. (ACTFL 2c)
	2 1 0 NB

	7. Locates authentic resources appropriate to the age, grade level, and interests of the learners. (ACTFL 2c)
	2 1 0 NB

	Comments:

	The Candidate:
	Rating:

	Language Acquisition Theories and Instructional Practices

	8. Uses the target language to the maximum extent, tailoring it to learners’ developing proficiency levels and implementing strategies to maximize comprehensibility. (ACTFL 3a)
	2 1 0 NB

	9. Designs activities that promote learners’ meaningful interaction with one another in the target language. (ACTFL 3a)
	2 1 0 NB

	10. Provides learners feedback that focuses on meaning and affirms their progress. (ACTFL 3a)
	2 1 0 NB

	11. Implements a variety of instructional strategies that address learner differences and specific needs of learners. (ACTFL 3b)
	2 1 0 NB

	12. Implements activities that promote critical thinking and problem-solving skills. (ACTFL 3b)
	2 1 0 NB

	13. Designs, implements, and monitors paired and small group activities. (ACTFL 3b)
	2 1 0 NB

	Comments:

	The Candidate:
	Rating:

	Integration of Standards into Curriculum and Instruction

	14. Creates learning objectives that address specific national and state standards. (ACTFL 4a)
	2 1 0 NB

	15. Identifies and/or adapts materials and activities to promote standards-based learning. (ACTFL 4a)
	2 1 0 NB

	16. Designs opportunities for learners to communicate by using the interpersonal, interpretive, and presentational modes of communication in an integrated manner. (ACTFL 4b)
	2 1 0 NB

	17. Designs opportunities for learners to explore the target culture(s) by means of cultural products, practices, and perspectives. (ACTFL 4b)
	2 1 0 NB

	18. Designs opportunities for learners to learn about other subject areas in the foreign language. (ACTFL 4b)
	2 1 0 NB

	19. Uses knowledge of the standards and curricular goals to evaluate and select materials, including those found via technological means. (ACTFL 4c)
	2 1 0 NB

	20. Integrates authentic materials into classroom activities and helps learners acquire strategies for interpreting authentic texts. (ACTFL 4c)
	2 1 0 NB

	Comments:

	The Candidate:
	Rating:

	Assessment of Languages and Cultures

	21. Designs formative assessments to measure achievement within a unit of instruction and summative assessments to measure achievement at the end of a unit or chapter. (ACTFL 5a)
	2 1 0 NB

	22. Designs performance assessments that measure learners’ achievement of the communication and culture standards and employ multiple language skill areas. (ACTFL 5a)
	2 1 0 NB

	23. Designs assessments that encompass a variety of response types. (ACTFL 5a)
	2 1 0 NB

	24. Analyzes the results of learners’ performances to discern area of success and underlying inaccuracies. (ACTFL 5b)
	2 1 0 NB

	25. Uses insights gained from assessing learners’ performances to adapt, change, and reinforce instruction. (ACTFL 5b)
	2 1 0 NB

	26. Interprets and accurately reports the progress students are making in terms of language proficiency and cultural knowledge. (ACTFL 5c)
	2 1 0 NB

	27. Provides meaningful feedback to learners and other stakeholders. (ACTFL 5c)
	2 1 0 NB

	Comments:

	The Candidate:
	Rating:

	Professionalism

	28. Show evidence of engaging in a reflective process to improve teaching and learning. (ACTFL 6a)
	2 1 0 NB

	29. Seek opportunities for professional growth. (ACTFL 6a)
	2 1 0 NB

	Comments:

Additional Comments:

Cooperating Teacher’s Signature:_______________________________________ Date____________________________

Thank you for completing this placement evaluation form and for serving as a mentor to this teacher candidate. Please return the completed form by the end of the student’s placement, in any one of these ways: (mail) Dr. Joanne E. O’Toole, Curriculum & Instruction Department, SUNY Oswego, 218 Hewitt Union, Oswego, NY, 13126; (email) joanne.otoole@oswego.edu; or (hand-delivered) via the teacher candidate.
ACTFL / NCATE Standards for the Preparation of Foreign Language Teachers

STANDARD 1: Language, Linguistics, Comparisons

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

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

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

STANDARD 2: Cultures, Literatures, Cross-Disciplinary Concepts

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

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

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

STANDARD 3: Language Acquisition Theories and Instructional Practices

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

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

STANDARD 4: Integration of Standards into Curriculum and Instruction

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

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

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

STANDARD 5: Assessment of Languages and Cultures

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

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

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

STANDARD 6: Professionalism

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

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

