

LANGUAGES OTHER THAN ENGLISH (LOTE) LEARNING STANDARDS UPDATE

BOARD OF REGENTS P-12 MEETING
DECEMBER 14, 2020

New York State
EDUCATION DEPARTMENT
Knowledge > Skill > Opportunity

Office of Bilingual Education and World Languages
89 Washington Avenue, EB505W
Albany, NY 12234

CURRENT STANDARDS REVIEW

Over the past 3 years, NYSED engaged New York State educators in the review and development of revised P-12 NYS Languages Other Than English (LOTE) Standards:

Included classroom teachers, administrators, higher education representatives, and other stakeholders.

Used the National World-Readiness Standards for Learning Languages and the previously approved NYS Modern Languages for Communication Standards (1986, 1996) as the foundation for the review.

The result is the proposed revision to the New York State Languages Other Than English (LOTE) Learning Standards.

HOW DOES THIS REVISION BENEFIT STUDENTS?

- The standards are being updated to reflect current research and best practice.
- All New York State students deserve a “well-rounded” education.
- Linguistic and cultural competence are critical to our students’ success in the 21st century.
- Multilingual proficiency creates opportunities for students to be highly competitive in the global economy.

WHO WAS INVOLVED?

**Acronyms are listed in the Board of Regents memo*

Educators

- World languages teachers from elementary, middle, and high schools from the 7 regions of NYS
- Higher education faculty
- BOCES/RBERN staff

Administrators

- Building administrators
- District coordinators (Directors of World Languages and English as a New Language)
- World Language Leadership Team

Professional Organizations*

- NYSUT
- NYSAFLT
- NYSAWLA
- ALOUD
- PWRFL
- NYSAFLT Rochester Regional
- WNYFLEC
- COLT
- College Board

Other Stakeholders

- Parents
- High school students
- College students
- Pre-service teachers

3 LANGUAGE-SPECIFIC COMMITTEES

- 27 members
 - American Sign Language
 - Classical Languages
 - Indigenous Languages

Western
Region

Mid-
State
Region

KEY FEATURES OF THE PROPOSED REVISIONS TO THE LOTE LEARNING STANDARDS

**LOTE →
World
Languages**

1

**Revised
Standards for
Modern &
Classical
Languages**

2

**Updated
curricular
topics
organized
under four
over-arching
themes**

3

**Benchmarked
performance
indicators
with target
ranges for
each
Checkpoint**

4

SHIFT #1: LOTE TO WORLD LANGUAGES

World Languages

Modern Languages

Spanish

French

Italian

Chinese

Arabic

German

ASL

Korean

Indigenous
Languages

Classical Languages

Latin

Ancient
Greek

Ancient
Hebrew

Ancient
Chinese

Ancient
Persian

Ancient
Sanskrit

Ancient
Tamil

Capital-East Region

AND MORE...!

SHIFT #2: REVISIONS TO MODERN LANGUAGES STANDARDS

Anchor Standard: Communication

Learners communicate effectively in the target language in order to function in a variety of contexts and for multiple purposes.

Standard 1: Interpretive Communication

Standard 2: Interpersonal Communication

Standard 3: Presentational Communication

Anchor Standard: Cultures

Learners use the target language to identify, describe, compare, and explain the practices, products, and perspectives of the cultures studied.

Standard 4: Relating Cultural Practices & Products to Perspectives

Standard 5: Cultural Comparisons

SHIFT # 3: OVERARCHING THEMES & UPDATED TOPICS

Themes for Modern Languages

Identity & Social Relationships

Contemporary Life

Science, Technology & the Arts

Global Awareness & Community Engagement

Themes for Classical Languages

- Identity and Family Life
- Physical Environment, Geography, and Travel
- Daily Life and Societal Institutions
- History, Government, and Economics
- Religion, Myths, and Legends
- Literature, Architecture, and Art

SHIFT # 4: BENCHMARKED PERFORMANCE INDICATORS

Checkpoint	Target Performance Range
A* (7-8 th , 9 th)	Novice Mid-High
B (9-10 th)	Intermediate Low-Mid
C (11-12 th)	Intermediate Mid-High

Long Island Region

*Checkpoint A includes all novice learners from Pre-K through those who begin LOTE study in high school. The most common Checkpoint A grade levels for New York schools are 7th, 8th and 9th.

STAKEHOLDER SURVEY (12/16/19 – 2/1/20)

- 1,120 complete responses
- Respondents across all regions/roles
- Participation from public, nonpublic, charter, homeschooling, BOCES, post-secondary
- All levels of experience
- 19 world languages represented
- 94% of respondents indicated that they either moderately or strongly supported the standards overall; however, some themes emerged as areas where additional revision and support would be needed.

Hudson
Valley
Region

Mid-
West
Region

WHAT ARE STAKEHOLDERS SAYING ABOUT THE REVISIONS?

"I am pleased to see a change to align our state standards to those reflected at the national level."

"I'm glad to see the standards shifting toward proficiency and measurable goals."

"I appreciate the support the state is giving us as this is a massive shift in world language pedagogy."

LOTE Standards Revision Timeline

2nd presentation to the NYS Board of Regents; vote on adoption of revisions and to consider regulatory change from LOTE to World Languages

Winter
2021

3rd presentation to the Board of Regents to consider adopting the regulatory change from LOTE to World Languages

Summer
2021

Dec.
2020

1st presentation of proposed revisions to the LOTE Standards to the NYS Board of Regents

Feb.
2021

Pending Board of Regents approval

Public comment period on the regulatory change from LOTE to World Languages

Spring
2021

Pending Board of Regents approval

Release of Implementation Plan for revised standards

GUEST PRESENTERS FROM THE STANDARDS COMMITTEES

Dr. Joanne O'Toole
Professor, Student Teaching & edTPA
Coordinator
SUNY Oswego - Curriculum & Instruction
Principal Investigator
NYSED OBEWL Standards Initiative

Ms. Rachael Wolfe
Seneca Teacher
Salamanca HS
Western Region

Ms. Evelyn Bibbins
Graduate of South Jefferson HS
2020 Seal of Biliteracy Awardee in 2
world languages
1st year student at St. Lawrence University
Mid-State Region

QUESTIONS?

