[image: image2.png]

LinguaFolio

Wisconsin: K-8
[image: image3.png]

[image: image1.png]

[image: image4.png]

 Teacher Guide
Foreword
As educators, it has always been our two of our objectives to get our students to become independent learners and to be reflective on their learning, not just in language learning but in all areas of their education. We now have a document, a tool that strives to achieve these two goals – the LinguaFolio Wisconsin: K-8.
The LinguaFolio Wisconsin: K-8 is a language portfolio that promotes the effort to have students taking ownership in their language learning. Based on the European Language Portfolio and other LinguaFolios used around the United States, the LinguaFolio Wisconsin: K-8 gets students to reflect on their own past language experiences, to reflect on different language learning strategies, to assess themselves in their language abilities, and also to have them provide evidence of their language abilities

Starting in the summer of 2008, the WAFLT New Vision In Action Task Force took on the project of creating a linguaFolio for Wisconsin students ranging from Kindergarten to 8th Grade and which would flow into the LinguaFolio Wisconsin that was created in 2007. Over the next year, the Task Force looked at numerous linguaFolios from other states and developed a draft that was then piloted by a number of schools around the state. The result of this hard work is the document you have at the end of this Teacher Guide.

Though the LinguaFolio Wisconsin: K-8 does share the major components found in the European Language Portfolio and the other American linguaFolios, it does content some unique features that are closely aligned with the Wisconsin Performance Standards. It may be a concern of some on how much more work and time this will take from your already very busy class time. The answer is not much time at all. It is the students’ portfolio, not the teacher’s. So, it’s not graded. The students decide what goes into it, reflect for themselves on their language learning, and assess their own abilities. The teacher is there to provide support and guidance. This is extremely important if we wish for our students to becoming life-long language learners. It is our hope that you can see great benefits that come from the LinguaFolio Wisconsin: K-8 and will use it with your students.

Kyle D. Gorden

WAFLT New Visions in Action Chair

November 2009
Table of Contents

I.
 Foreword
2

II. Acknowledgements
4

· WAFLT New Vision in Action Task Force

· Piloting Teachers and Schools

· Special Thanks

III. Introduction

· Overview of LinguaFolio
5-6

· Introduction of LinguaFolio Wisconsin
7-8
IV. Implementation of LinguaFolio Wisconsin in the Classroom
· My Language Experiences
9-10
· My Language Learning Styles and Strategies
11
· My Language Checklist
12
· My Language Sticker Page
12
· My Language Checklist with Pictures
13
· My Language Checklist
14
· Wisconsin Performance Guidelines
15-19
· My Language Dossier
20-22
V. Resources for the LinguaFolio Wisconsin
23
VI. Appendix Black & White Photocopy Ready LinguaFolio Wisconsin
Acknowledgements
The LinguaFolio Wisconsin: K-8 would not have been possible without the efforts of many people. The Wisconsin Association For Language Teachers (WAFLT) expresses its utmost appreciation and gratitude to the WAFLT New Visions In Action Task Force (WNVA) that committed time and knowledge to make the LinguaFolio Wisconsin: K-8 possible. The WNVA Task Force members are:

Dawn Abts

Spanish Teacher

Cumberland Elem. School
Whitefish Bay, Wisconsin

Jacquelyn Dove

French Teacher

Pilgrim Park Middle School

Brookfield, Wisconsin
Marge Draheim

German & Spanish Teacher

Appleton East High School

Appleton, Wisconsin
Stephanie Draheim

German Teacher

Gegan Elementary Menasha, Wisconsin
Carley Goodkind

German Teacher

Greenfield High School

Greenfield, Wisconsin

Kyle Gorden, Chair

German Teacher

Elkhorn Area High School

Elkhorn, Wisconsin

Sandy Jacques

French Teacher

Richards School
Whitefish Bay, Wisconsin

Jody Schneider

French Teacher

Woodlands School

Milwaukee Wisconsin

Much appreciation goes to the following people and institutions, who contributed to the development of the LinguaFolio Wisconsin: K-8 by piloting this project with their students.

Jacquelyn Dove

French Teacher

Pilgrim Park Middle School

Brookfield, Wisconsin
Stephanie Draheim

German Teacher

Gegan Elementary Menasha, Wisconsin
Mandy Madderom

Spanish Teacher

Prairie Elementary School Waunakee, Wisconsin

Gina Pagel

Spanish Teacher

Arboretum Elem. School

Waunakee, Wisconsin
Megan Prosen

Spanish Teacher

Osceola Elem. School

Osceola, Wisconsin

Jody Schneider

French Teacher

Woodlands School

Milwaukee Wisconsin
A special thanks goes to the Executive Board of the Wisconsin Association For Language Teachers (WAFLT) and Donna Clementi and Concordia Language Villages for all their efforts to make the LinguaFolio Wisconsin: K-8 a reality.

Overview of LinguaFolio
(Source for the following information came from the National Council of State Supervisors for Languages website: http://www.ncssfl.org/links/index.php?linguafolio.)

The origin of the LinguaFolio in the United States came from the European Language Portfolio which debuted in 2001 and is being used in over 20 European countries. The American LinguaFolio, like the European Language Portfolio, is a portfolio that learners keep throughout their educational and professional careers to document their language competencies in all languages, including heritage languages and English for speakers of other languages; to reflect on their intercultural competencies; and to manage their own language learning.

The goals of the LinguaFolio is to make language learning more clearly understood by those other than language educators, to document individual performance, to align with internationally accepted criteria to facilitate articulation among language programs based on a clear and commonly accepted description of language proficiency, to serve as a tool to assess language learning, to recognize and value heritage languages, and to promote language learning as a life-long endeavor.
LinguaFolio is a document in which those who are learning or have learned a language at school or outside school can reflect on their language learning and cultural experiences. It is a tool that can accompany language learning throughout life and is suitable for documenting language abilities for various uses.
LinguaFolio is intended:

· to encourage the learning of all languages

· to emphasize the value of knowing many languages - plurilingualism and pluriculturalism

· to contribute to global understanding

· to promote autonomous learning and the ability to assess one's skills

· to facilitate articulation among language programs (e.g., high school to university, transfer of students within school districts) based on a clear and commonly accepted description of language proficiency

· to serve as a tool to assess language learning

· to recognize and value heritage languages

· to promote language learning as a life-long endeavor
LinguaFolio will help learners:

· to evaluate and describe their language proficiency in clear and simple terms

· to document and reflect on their language learning inside and outside school and on their intercultural experiences

· to inform others about their proficiency in different languages e.g., when changing schools, starting a language course, participating in an exchange program, applying for a job

· to set personal language learning objectives and map out ways to achieve them, e.g., cultivating community experiences, listening to music, using the web

LinguaFolio will help educators, schools and other institutions:

· to recognize the needs and motivation of learners and to help them set learning goals

· to develop culturally responsive programs for learner strengths and needs

· to obtain information about the language learners previous language learning experiences

· to evaluate and document performance in a differentiated way

· to connect US standards and performance guidelines to internationally accepted Common European Framework of Reference for Languages

· to describe their language programs and produce evidence of language learning experiences
LinguaFolio will help businesses and community employers:

· to profile language proficiency of their employees or job applicants and to make better use of their language abilities
Introduction to the LinguaFolio Wisconsin: K-8
The LinguaFolio Wisconsin K-8 is a document that should provide students with the opportunity to see their growth in the language over a course of several years. The document is for student use, not teacher use. It was not designed to replace assessments or be used in the grade-giving process. It is not something you as a teacher need to grade. It is designed for students to explore what they can do in a language, and see their growth.

The LinguaFolio Wisconsin: K-8 contains the same four parts as the LinguaFolio Wisconsin. Since elementary programs vary widely, we’ve included multiple formats for some sections. Choose the most appropriate template for your students:

· My Language Experiences – an overview of the learner’s experiences with different languages and cultures. It addresses three areas:

· Languages the student can speak
· Contacts with people who speak languages other than English
· Language experiences outside the U.S.A

· My Language Learning Styles and Strategies – a record of the learner’s language learning style and strategies

· My Language Checklist – checklists where the learner can track his/her abilities in speaking, writing, reading, listening and culture in that language.
· My Language Sticker Page: Beginning learners of any age can add sticker statements about what they can do in the language to a Wisconsin-themed background

· My Language Checklist with Pictures: students check off what they can do in the language from a checklist. The checklist has pictures to help beginning or struggling readers.

· My Language Checklist: This checklist, aligned with the LinguaFolio Wisconsin, allows the learner to track his/her ability on common tasks as they move through the beginner spectrum.
· My Language Dossier – a collection of work samples chosen by the learner to demonstrate the learner’s ability in that language.

This is not a document for students to do in one sitting. Use your professional judgment to choose which templates and activities you offer to students. Do not feel pressured to do all activities in the first year you do LinguaFolio with the students, or to do all activities every year. Introduce each part when you feel the students are ready to use it.
Also, remember that LinguaFolio Wisconsin: K-8 is not limited to an age or grade level. Feel free to use some templates from this version and some from the senior version, as appropriate for your students.
Some areas in LinguaFolio will offer you the opportunity to add curriculum-specific statements to the templates. We encourage you to supplement this document as you wish, or enlarge/separate pages to make it easier for students to work.
However, while it is encouraged to supplement the document, please do not change or eliminate any section of the original LinguaFolio Wisconsin K-8. This portfolio is meant to follow the student from class to class, teacher to teacher, language to language, and school to school. It is also designed to flow into the LinguaFolio Wisconsin.
My Language Experiences

The section entitled "My Language Experiences" is designed to help students understand and explore their current and past experiences with language and culture. What follows are some suggestions for helping students be successful with this section of LinguaFolio Wisconsin: K-8.
Part 1: Languages I already know and use:

The purpose for this section is to explore the multilingual classrooms we teach in today, as well as let the learner celebrate their personal linguistic heritage.
· Before having students complete this section, discuss what it means to speak and use a language. Does knowing a few phrases from Dora the Explorer count as speaking Spanish? Set up some ground rules.

· Have students circle or highlight languages that they know and speak in their lives from the list on the top of the page.

· Then, help students fill in the table. Copy the circled languages into the first column, and help students fill in where they use that language (home, school, community) and with whom they speak it.
Part 2: Family and Friends

This section differs slightly from the LinguaFolio Wisconsin. Younger children often have limited travel and language experiences, but may know several people who use language. Helping students identify these people will show them the many ways knowing a language is helpful in our society. It allows students to celebrate and be proud of their own connections to language, and encourages them to use those people as role models for their own language journey.

· Discuss with students who in their life uses other languages. Examples may include:

· Older siblings in upper level classes who may have traveled on a school program

· Adult friends or family members who use languages at work (business, doctors or nurses in hospital/ post office/ service industries, tourism and travel industries, etc.)

· Friends or family members who have immigrated to our country, or who they have visited in another country

· Help students fill in the chart for the people they’ve discovered in their own lives
· Students may not be aware of excellent examples in their own lives. Consider sending the completed sheet home to have students review what they have written with parents. It is recommended that you first fill out the chart as a class, and send a note home explaining the purpose of the activity. Parents can then help students add people if necessary.

Part 3: The World Map

· Have students find places they personally have travelled or lived on the world map, and mark or color those countries.
Please note: the countries are quite small, and many elementary age students are just being introduced to maps in their L1 classrooms. They may have great difficulty locating anything on the map by themselves.

Instead of having students prepare individual maps, consider enlarging the map or using a large commercial world map. Post it in your classroom or a central location in the school. Using post-it notes, tacks, stickers, flags, etc., help students mark where they are from, what languages they speak, where they have traveled, etc.
When adding the information, consider using this activity as a “getting-to-know-you” tool. Ask students questions about when or why they travelled to a certain area, or what they remember most about it. This also sends the message that learning about all languages and cultures is important, not just the students happen to be learning in class.

Alternatively, instead of making this a one-time event, keep the map posted throughout the year. Assign students a time when they can add their information to the map, or use it as a way to welcome and learn about new students to your school. Again, it might be helpful to send a letter home to parents explaining the activity, and asking them to prepare a list of places with their child in advance.
Similar modifications may need to be made if students have trouble filling in the tables in parts 1 and 2.

My Language Learning Strategies

The section entitled "My Language Learning Strategies" is designed to help students understand their current learning habits and to set goals in future language study. What follows are some suggestions for helping students to be successful with this section of the LinguaFolio Wisconsin: K-8.

Before beginning, discuss the purpose of this section with students. The purpose is to better understand how a student currently learns language, explore new strategies in order to be a more successful learner and to better understand their growth in learning skills over time.
This section is only one page in the LinguaFolio Wisconsin: K-8, but covers a great deal of information. Giving students even this one page may be too overwhelming at once.

Instead, focus on one category at a time, and tie it into a particular goal or outcome of your unit. Choose an activity or project that focuses on one “box” of strategies. Preview and discuss the strategies and learning styles in the box. Emphasize that how we learn is personal, and that not all strategies will be equally effective for everyone. This is why it is important for students to discover what works well for them in different situations.

If practicing the strategies over several class periods, bring back the box periodically so students remember the skills the class is concentrating on.

After completing the task(s) that would allow students to practice these skills, debrief as a class. Which strategies did they use well? Which strategies needed work? List specific examples of when students used the strategies. Did they use any strategies not listed in the box? If so, add them! Consider sharing some of your own learning strategies, or look in the LinguaFolio Wisconsin for a more complete and detailed list. Then, give students some time to mark off which strategy worked best for them. Finally, have students share this information with their classmates.
For students who have trouble concentrating on only part of a page, consider enlarging the boxes and splitting them onto several sheets of paper. Have students look only at the box you are focusing on.
My Language Checklist
The goal of the section entitled "My Language Checklist" is to help students understand their level of proficiency in the language being learned as well as their growth in proficiency. The Self-Assessment statements are in the form of "I can" statements that allow students to realize what they can do with the language. What follows are some suggestions for helping students to be successful with this section of the LinguaFolio Wisconsin.

Please note that the self-assessment checklist is offered in three forms: My Language Sticker Page, My Language Checklist with Pictures and My Language Checklist.
My Language Sticker Page

My Language Sticker Page was designed to be a motivational activity for beginning language students of any age. It is intended for the very first experiences with a language. Rather than overwhelming students with the vast amount of things they have not yet learned, this activity helps students focus on how much they have learned in a short period of time.

In the LinguaFolio Wisconsin: K-8, you will find a picture of a marsh drawn by a Wisconsin artist. This neutral Wisconsin scene is intended as the backdrop for the Sticker Page. Photocopy this page for each student. Consider enlarging the image or running the copies back-to-back so students have more space for stickers. Having students color the backdrop helps them personalize and take ownership of their sticker page.

When you feel students have mastered a specific language function, run off stickers stating that function as an “I can…” statement.. We recommend using sheets of printable address labels. These labels come in a variety of sizes, so you can choose the size that best fits your budget. Due to the marsh background, white labels tend to be easier to read than clear ones. Most computers will have the label templates in their word processing programs.

At the end of this document, there is an example of the stickers you could run off. This page can be photocopied onto sheets of address labels (80 per page) compatible with Avery template 5167 for Microsoft Word (or equivalent). Each student can be given one column of 20 stickers.

Feel free to personalize this part. Delete the pictures, change the size of label, or change the language functions to better fit your curriculum. Some teachers choose to print only one sticker per page, so that students concentrate on one “I can…” statement at a time, rather than handing students a column of stickers.

When designing stickers, please remember to move from mastery of discreet vocabulary (I can name some foods) to examples of functional language (I can ask others what they like to eat). See “My Language Checklist with Pictures” for ideas.
Once the stickers are prepared, read them to your class. Have a few students model what this means for the class (i.e. they ask “Do you like apples/bananas/strawberries?” in the target language). Then, have students work with a partner to check if they really can ask that in the target language. If students have proven they can do it, they should add the sticker to their marsh. If they have not yet mastered that function, they should continue practicing and try again next time you do sticker pages. Students don’t get a sticker just because something has been taught—they must be able to do what the sticker says before they can add it.
Revisit the sticker page often. Watching the number of stickers grow in their marsh is very motivational for beginning learners.

Periodically have student “check” the stickers with partners. If they really can ask what someone likes to eat, they should be able to ask the time each time you revisit the Sticker Page. This is also an excellent activity for student-led parent-teacher conferences. If your conferences aren’t student-led, photocopy the Sticker Page and send the copy home with a letter of explanation. In the letter, encourage students to demonstrate to their families that they can do everything on the sheet. Have parents sign the sheet once their child has done this.
The age of your students and amount of instructional minutes should determine how long you use sticker pages. Continue adding stickers as long as you feel this is an effective and motivational form of self-assessment.
My Language Checklist with Pictures

My Language Checklist with Pictures is very similar to the sticker page, except in checklist form. When students master a new function of language, they should find it on the checklist, and check it off. As with the Sticker Page, this list concentrates on the earliest phase of language learning so that students can see growth immediately.

Again, as with the Sticker Page, students should prove the really can do something (not just once, but consistently) before checking it off. Provide the class with several examples of what each task looks/sounds like in your target language, and discuss what activities you did in class to practice it. Have students practice at home with their families, and then prove to a partner in class that they can do something before checking it off.
Receiving a several-page checklist is overwhelming. Guide students to the items they should be thinking about rather than letting them wade through the checklist unaided.
The checklist is grouped by functional language skill, aligned with our state standards:

· presentational speaking (I can tell others)

· interpersonal communication (I can ask others)
· interpretive listening (I can understand others if they tell me)

· interpretive reading (I can understand when I read)

· presentational writing (I can write)
Add items from your own curriculum to the checklist, but please maintain these groupings, as they flow into the next Checklist (similar to the Self-Assessment Checklists found in the LinguaFolio Wisconsin). Start discussing the different modes with students so they become familiar with the different ways we communicate in a language.

My Language Checklist
This checklist is most similar to the Self-Assessment Checklist found in the LinguaFolio Wisconsin. The purpose is to help students better understand where they are in their abilities in the communication (speaking, writing, reading, and listening) and culture of a particular language. The LinguaFolio Wisconsin: K-8 focuses on the beginning stage of language learning. We cannot equate “beginning stage” with “first year”. The length of time your students spend in the beginning stage will vary greatly due to developmental differences/ age of learners, entry point of students into a program, types of program and the amount of time spent practicing a language.

Since students using the LinguaFolio Wisconsin: K-8 could be in the beginning stage for several years, this stage has been broken down into smaller steps. This way, students can still see their language progression even within the beginning stage. The developmental descriptors are included so students can see the next level of language ability when setting goals for themselves. Please refer to the LinguaFolio Wisconsin for the entire scope and sequence.
My Language Checklist is divided into functions based on our Wisconsin State Standards: interpersonal communication, presentational speaking and writing, interpretive listening and reading, and culture. As with the other Language Checklist options, there is space to add “I can…” statements specific to your own language and curriculum. When adding statements, please make sure they are added to the correct chart.
Remember that beginning students are also new to the terminology used in the LinguaFolio Wisconsin series. When using My Language Checklist, be sure to spend ample time discussing the different modes of communication, and providing examples of what students should be able to do to once they have reached a target.
Wisconsin Performance Standards
(Source for this part of this section came from pages 29-33, 228-232 in the Wisconsin DPI

 publication - Planning Curriculum for Learning World Languages.)
COMMUNICATION

A: INTERPERSONAL: CONVERSATION
Content Standard: Students in Wisconsin will engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions in a language other than their own.

Rationale: Students must know how to use the language effectively in order to exchange ideas and information with other people in a culturally appropriate manner. This standard focuses on the goal of learning to engage in conversations.

PERFORMANCE STANDARDS

Beginning (Receptive - Imitative):

A.1. Conversations: Students will carry on a short conversation about personal interests, including what they have done, are doing, and are planning to do
A.2. Questions: Students will ask and answer questions, including biographical information
A.3. Opinions: Students will state personal preferences and feelings
A.4. Problem-solving: Students will express personal needs
A.5. Comprehension: Students will ask for repetition and repeat to ensure understanding
Developing (Imitative - Reflective):

A.1. Conversations: Students will sustain a conversation including descriptions on selected topics about themselves and their state or country

A.2. Questions: Students will ask and answer a variety of questions, giving reasons for their answers
A.3. Opinions: Students will state personal preferences and feelings with some explanation

A.4. Problem-solving: Students will give possible solutions to a problem related to a personal need

A.5. Comprehension: Students will ask for simplification and clarification

COMMUNICATION
B. INTERPRETIVE: LISTENING AND READING
Content Standard: Students in Wisconsin will understand and interpret a language other than

their own in its written and spoken form on a variety of topics.

Rationale: Students must develop strong listening and reading skills to interpret the concepts, ideas, and opinions expressed by members of other cultures through their media and their literatures. This standard focuses on increasing the level of understanding as students listen to, read, or view materials in a new language.

PERFORMANCE STANDARDS

Beginning (Receptive - Imitative):

B.1. Listening: Students will understand spoken language on familiar topics that has strong visual support
B.2. Listening: Students will comprehend simple daily conversations on familiar topics and selected, age-appropriate authentic recordings, broadcasts, and videos
B.3. Reading: Students will understand written materials on familiar topics that have strong visual support
B.4. Reading: Students will comprehend the main idea of selected, short authentic written materials
B.5. Strategies: Students will use previous classroom experience with the language to understand its spoken and written forms

Developing (Imitative - Reflective):

B.1. Listening: Students will understand spoken language that incorporates familiar vocabulary and structures
B.2. Listening: Students will comprehend the main idea and some supporting ideas of selected authentic materials including recordings, broadcasts, and videos
B.3. Reading: Students will understand selected written materials on topics of personal interest

B.4. Reading: Students will comprehend the main idea and some supporting ideas of selected authentic written materials
B.5. Strategies: In addition, students will begin to derive meaning through use of prediction, prefixes, suffixes, root words, words similar to English, contextual clues, and word order

COMMUNICATION
C: PRESENTATIONAL: SPEAKING AND WRITING
Content Standard: Students in Wisconsin will present information, concepts, and ideas to an audience of listeners or readers on a variety of topics in a language other than their own.
Rationale: Students must develop strong speaking and writing skills to communicate their thoughts, concepts, and opinions effectively to members of other cultures. This standard focuses on presenting information in a way that is appropriate for the audience.

PERFORMANCE STANDARDS

Beginning (Receptive - Imitative):

C.1. Oral presentations: Students will dramatize student-created and/or authentic songs, short poems, skits, or dialogues
C.2. Speeches: Students will write and present a short narrative about themselves
C.3. Directions: Students will give simple commands and make requests of another person or group
C.4. Recounting events: Students will tell a simple story
C.5. Forms of writing: Students will write personal journals and/or brief messages to friends (postcard, letter, or e-mail)

Developing (Imitative - Reflective):

C.1. Oral presentations: Students will present student-created and/or authentic short plays, stories, skits, poems, and songs
C.2. Speeches: Students will write and deliver a short presentation about their school or community
C.3. Directions: Students will give simple directions to someone in order to complete a multi-step task
C.4. Recounting events: Students will tell a story incorporating some description and detail
C.5. Forms of writing: Students will write short compositions and letters

CULTURE

D: PRACTICES
Content Standard: Students in Wisconsin will demonstrate an understanding of the relationship between the practices and perspectives of the cultures studied.
Rationale: To fully understand another culture, students need to develop an awareness of another people's way of life, of the patterns of behavior that order their world, and of the traditional ideas, attitudes, and perspectives that guide their behaviors.

PERFORMANCE STANDARDS

Beginning (Receptive- Imitative):

D.1. Patterns of interaction: Students will observe and imitate appropriate patterns of behavior (such as greetings or gestures) used with friends and family in the cultures studied
D.2. Cultural activities: Students will participate in and learn about age-appropriate cultural activities (such as games, songs, and holiday celebrations)

D.3. Beliefs and attitudes: Students will identify some common beliefs and attitudes within the cultures studied such as social etiquette or the role of the family
D.4. Historical influences: Students will identify reasons for different patterns of interaction

Developing (Imitative - Reflective):

D.1. Patterns of interaction: Students will interact with respect using culturally appropriate patterns of behavior in everyday informal and social situations
D.2. Cultural activities: Students will experience cultural and social activities common to students of similar age in the target cultures (such as holiday celebrations, school life, and pastimes)
D.3. Beliefs and attitudes: Students will identify some common beliefs and attitudes within the cultures studied and compare them to their own beliefs and attitudes
D.4. Historical influences: Students will begin to be able to explain historical and philosophical reasons for different patterns of interaction

CULTURE
E: PRODUCTS
Content Standard: Students in Wisconsin will demonstrate an understanding of the relationship between the products and perspectives of the cultures studied.
Rationale: To respect and appreciate the diversity of their world, students need to learn about the contribution of other cultures to the world and the solutions they offer to problems confronting them. Awareness of these contributions helps students understand how their views and other people's views of the world have been influenced.

PERFORMANCE STANDARDS

Beginning (Receptive - Imitative):

E.1. Objects and symbols: Students will identify objects and symbols, such as flags or currency, that are used day-to-day and represent other cultures
E.2. Contributions: Students will identify some major contributions and historical figures from the cultures studied that are significant in the target culture
E.3. Mutual influences: Students will identify some historical and contemporary influences from other cultures that are significant in their own culture such as explorers and settlers, music, and sports
E.4. Geography: Students will identify countries, regions, and geographic features where the target language is spoken

Developing (Imitative - Reflective):

E.1. Objects and symbols: Students will compare objects and symbols, such as flags or currency, from other cultures to those found in their own culture
E.2. Contributions: Students will identify major contributions and historical figures from the culture studied that are significant in the target cultures
E.3. Mutual influences: Students will identify some historical and contemporary influences from other cultures that impact today's society such as the democratic form of government and environmental concerns
E.4. Geography: Students will explain the impact of the target country's geography on daily life

My Language Dossier
The goal of the section entitled “My Language Dossier” is to help students understand their language growth through the creation of goals, collection of evidence representing the achievement of goals, and reflections regarding the learning experience. What follows are some suggestions for helping students to be successful with this section of the LinguaFolio Wisconsin: K-8.
Using the Language Dossier effectively begins long before a project or test is completed. Begin each unit by returning to My Language Checklist. Address with students where they fall on the Self-Assessment grid. Doing this makes it more likely that students will understand the goals appropriate to where they are on the grid.

Then, provide an overview of the coming unit for students. Referring to the Wisconsin Performance Standards, set two or three unit goals for the entire class. These goals, chosen by the teacher, should reflect what the teacher believes ALL students will be able to attain by the end of the unit. Alternatively, students can write down two or three of their own goals for the unit.

At this point, also consider choosing two or three strategies listed on the My Language Learning Styles and Strategies to focus on as a class.

Be sure to periodically remind students of these goals and strategies throughout the unit. Have students reflect on whether they are achieving the set goals, or practicing the chosen strategies.
Have students keep all of their work for the unit. This work will help gather evidence that they have reached the goal. At the end of a unit, the students should review this evidence and the goals the teacher has set. Have students choose the work that best represents their attainment of these goals.

Please note: until students are comfortable with the LinguaFolio and self-reflection processes, you as the teacher may need to take a strong hand in guiding these choices. Discuss as a class which activities would be good examples and why.

Once the pieces for the dossier are selected, students should fill out a reflection sheet. This sheet should be stored with the piece in the dossier. See more detailed instructions below.
Over time, the dossier should include one or two good examples for each performance standard. You may not have evidence for every standard for every unit, depending on the focus of the unit. Collect the samples you can from each unit you do, but make sure you are offering students the opportunity to collect samples from all the performance standards throughout the year.

At the end of each quarter/semester/year, students may choose to reduce the size of their dossier. Be sure students keep at least one piece of work for each performance standard in their dossier. This way, when they complete a new sample in the future, they can compare it with older samples to view growth. Try to provide an opportunity for students to discuss their work with others, such as you as their teacher, other teachers, fellow students and/or parents/guardians.

Reflection Sheets
Once you have chosen which pieces your class will add to the portfolio, have students fill out a self-reflection sheet. There are two options included in the LinguaFolio Wisconsin: K-8.

Both sheets begin the same way: student’s name, description of work, etc. When working with younger students, or when time is limited, we suggest you fill in the description of work before photocopying the reflection sheets. However, it is still good practice for the students to help decide what type of work this sample is (i.e. interpersonal conversation, written presentational, etc.) and circle that themselves.

· Option 1: This simpler version of the self-reflection sheet asks students what they can remember about the work: how hard it was, how much help they needed, etc. They can simply circle statements rather than having to write the words themselves. At the bottom, students are given an area to draw something about the work (what they liked, did well, etc.). If students are able, encourage them to write a few words or a short sentence explaining their picture. When finished, have them verbally share what they drew with their classmates.

· Option 2: This version has lines so students can reflect on what they did well, and encourages them to set a goal to do better. Brainstorm ideas of what to write, as well as look back to the My Language Strategies section of LinguaFolio.
Student-led Conferences

Keep in mind that the Language Dossier is a great tool for parent-teacher conferences, especially student-led ones. Have students go through their work and self-reflection sheets with their parents. Students can explain what the work is, what it shows they can do, and why they think it is an example of their best work. Not only will this give parents a good idea of the work you are doing in the classroom, it gives students a chance to verbalize their progress in the language, and show their parents which goals they achieved in a language.
Storage Options
One thing to consider when creating portfolios is how and where you will store them. Although you need to come up with a solution that fits your situations, here are some suggestions that worked for piloting teachers:

· Have each student create a folder or binder to store work. Pocket folders with brads in the middle are a thinner option that allows for the organization of a binder. Store these in crates by class or grade level.

· Photocopy the work students choose to add to their dossier. This way, students can still take a copy of the work home and share with their families, and you don’t have to worry about the work coming back.
· Use an MP3 device or other digital recorder for audio files, and a digital video camera for video files. Once complete, store these files:

· Burn a CD for each student. As long as the CD is not finalized, you can continue to add more files in the future. Since CDs are flat, they slip easily into the student’s folder.

· Have each student provide their own USB flash disk for storage, and store it with their dossier.

· Ask your tech department if there is a convenient way to store files to the school network from year to year.
· If students have an email address, ask them to create a free online storage space at a site like box.net or adrive.com.
· If students have access to ample digital storage space and your physical storage space is limited, consider scanning copies of written work or reflection sheets, and sending the originals home.

Resources for the LinguaFolio Wisconsin
Concordia Language Visa – My Language Journey

http://clvweb.cord.edu/prweb/
LinguaFolio Indiana
http://www.doe.state.in.us/opd/docs/A%20Guide%20for%20Implementing%20Linguafolio%20Indiana%2011-04.doc
LinguaFolio Nebraska

http://linguafolio.unl.edu/
LinguaFolio Kentucky

www.education.ky.gov/.../High+School/Language+Learning/Other+World+Languages/LinguaFolio+Kentucky.htm
LinguaFolio Virginia, North Carolina, South Carolina, Kentucky, Georgia
http://www.pen.k12.va.us/linguafolio/
National Council of State Supervisors for Languages

www.ncssfl.org/links/index.php?linguafolio
PowerPoint Presentation - LinguaFolio USA!
www.wku.edu/modernlanguages/ieq/ppt/LinguaFolioWKY05.htm
Wisconsin’s Planning Curriculum for Learning World Languages
http://dpi.state.wi.us/pubsales/global_1.html

[image: image3.png] WAFLT Wisconsin Association For Language Teachers: LinguaFolio Wisconsin: K-8Teacher Guide
PAGE
3
[image: image2.png] WAFLT Wisconsin Association For Language Teachers: LinguaFolio Wisconsin Teacher Guide

[image: image5.png]

