

K-12 Gateway to the Less Commonly Taught Languages

Notes on the slides

Slide	Title	Discusses this:
1	(Intro page)	
2	Title VI Funding	<p>Title VI funding has enabled the creation of the LMP's well-known comprehensive website for teachers of Less Commonly Taught Languages.</p> <p>Today we will discuss:</p> <ul style="list-style-type: none"> -Noteworthy outcomes from the past -Our newest project -Signposts to the future
3	Noteworthy earlier outcomes	<p>The site gets about 1000 hits a week. Among its services are:</p> <p>BIBLIOGRAPHY</p> <ul style="list-style-type: none"> -7700 fully annotated citations of teaching materials for 150 LCTLs. -Covers textbooks, readers, grammars, phrase books, dictionaries, supplementary materials, audio, video, and computer aided instruction. <p>AUTHENTIC MATERIALS</p> <ul style="list-style-type: none"> -1000 citations accompanied by the actual authentic materials to download. <p>LANGUAGE PORTALS</p> <p>Each portal includes</p> <ol style="list-style-type: none"> 1. A language profile covering: <ul style="list-style-type: none"> -history -grammar -orthography -geographical range -language in society 2. Web links to: <ul style="list-style-type: none"> -country information -native language newspapers and television stations -teacher resources and organizations
4	LMP Agility	<p>Instead of using commercial software, we designed our own robust, flexible database.</p> <p>We developed research methods based on a network of publishers and libraries.</p>

		<p>Thus we can respond rapidly to changing national language needs.</p> <p>Latest response: LCTL resources for grades K-12</p>
5	K-12 gateway	<p>Our latest outcome is the K-12 Gateway to the Less Commonly Taught Languages. Launched February, 2009</p>
6	Some Components of the Gateway	<p>The K-12 section is one click away from any other part of the site:</p> <ul style="list-style-type: none"> -bibliography -authentic materials -language portals -partner databases -bulletin board <p>Features of the K-12 Gateway:</p> <ol style="list-style-type: none"> 1. A section on TEACHING FRAMEWORKS, including: <ul style="list-style-type: none"> -Language learning continuum -ACTFL standards -Elements of a five-step lesson plan 2. A section on RESOURCES, including links to <ul style="list-style-type: none"> -professional associations -sites for K-12 teachers -sites about standards and assessment -methodology -professional development opportunities 3. 100 LESSON PLANS <ul style="list-style-type: none"> - 20 thematic units to adapt for any target language, with supplementary materials.
7	(Sample lesson plan)	<p>The sample is Unit 8, lesson 5</p> <p>It has:</p> <ol style="list-style-type: none"> 1. Verifiable objectives 2. Activities for <ul style="list-style-type: none"> - Setting the stage - Teacher input - Independent practice - Evaluation, with a rubric 3. Quick downloads box: lesson and supplemental materials. Teacher can download, modify for actual use. <p>Explore it at lmp.ucla.edu</p>

8	K-12 Pilot Project	<p>Consultants for the Pilot Project were 10 elementary and secondary teachers.</p> <p>1. LANGUAGES -Arabic -Farsi -Japanese -Korean -Mandarin -Russian</p> <p>2. GRADE LEVELS -elementary (4) -secondary (5) -multi-grade summer immersion (1)</p> <p>3. TYPES OF PROGRAM -Standard -Immersion -Heritage -Advanced Placement</p> <p>4. GEOGRAPHICAL RANGE: Anchorage AK to Fairfax VA</p> <p>Their assignments: - locate specific kinds of resources. - tell what worked and didn't work. - give suggestions.</p>
9	Results of the Pilot Project	<p>High level of enthusiasm. - eager to share the Gateway with their colleagues even before its public release</p> <p>Suggestions (now implemented.) - improved navigation - more resource links</p> <p>Ideas for future additions...</p>
10	Signposts to the future	<p>Teachers' ideas for future elements are Web 2.0 oriented.</p> <p>USER-GENERATED CONTENT: - A place for teachers to post lesson plans, reviews, and resources.</p> <p>TEACHERS' ONLINE COMMUNITY:</p>

		<p>- Online discussion groups to share ideas and outcomes, brainstorm about problems.</p> <p>Web 2.0. No longer is information broadcast one-way from LMP, but multi-way from our whole user community</p>
11	Title IV Impact	<p>The K-12 teachers' response confirms that Title VI support and guidance of the LMP has been a good investment.</p> <ol style="list-style-type: none"> 1. By funding creation of the K-12 Gateway Title VI has filled a FUNDAMENTAL NEED perceived by K-12 LCTL teachers. 2. Through future investment in LMP's project to a frame a virtual community for LCTL teachers Title VI will provide a KEY ADVANTAGE for K-12 foreign language education.