

Language Proficiency Assessment Resources

Foreign Language Assessment Directory (FLAD) <http://www.cal.org/CALWebDB/FLAD/>
CAL

Spanish-Language Assessments for Dual Language Programs (Sugarman) Center for Applied Linguistics 2007 <http://www.cal.org/twi/assessments.pdf>

Virtual Assessment Center CARLA <http://www.carla.umn.edu/assessment/vac/>

State of Washington Assessment Overview
<http://www.k12.wa.us/worldlanguages/assessment/default.aspx>

Assessments

AAPPL Assessment of Performance toward Proficiency in Languages
<http://aappl.actfl.org/>

ACTFL (American Council on Teaching Foreign Languages)
Assessment FAQs <http://aappl.actfl.org/aappl-measure-faqs>

LinguaFolio http://www.ncssfl.org/LinguaFolio/index.php?linguafolio_index
NCSSFL (National Council of State Supervisors for Languages)
Fact Sheet
<http://www.ncssfl.org/LinguaFolio/General%20LinguaFolio%20Fact%20Sheet%2004-23-14.pdf>

Research on benefits of self-regulated learning through LinguaFolio [Moeller Study](#)

OPIC/WPT (Oral Proficiency Interview & Writing Proficiency Test)
<http://www.languagetesting.com/oral-proficiency-interview-opi>
Language Testing International (ACTFL)

ELLOPA (Early Language Listening and Oral Proficiency Assessment)

SOPA (Student Oral Proficiency Assessment)

COPE (CAL Oral Proficiency Exam)

<http://www.cal.org/ela/sopaellopa/>

CAL (Center for Applied Linguistics)

Assessment Overview <http://www.cal.org/ela/pdfs/ela-flyer-2010.pdf>

LAS/Pre-LAS

<http://www.ctb.com/ctb.com/control/ctbProductViewAction?productFamilyId=454&productId=816&p=products>

McGraw Hill

Language Proficiency & Performance Resources

(Courtesy of Claudine Clark, East High School)

Existing Resources & Models:

North Carolina World Language Essential Standards Wiki:

<http://wlnces.ncdpi.wikispaces.net/AEs+for+World+Languages>

Fairfax County Public Schools PALS (Performance Assessments for Language Students)

<http://www.fcps.edu/is/worldlanguages/pals/>

Lexington One's World Language Program:

<http://lexoneworldlanguages.weebly.com/assessment-and-grading-in-world-languages.html>

Assessment General:

Measuring Student Growth in World Language

<http://www.state.nj.us/education/aps/cccs/wl/StudentGrowth.pdf>

World Language Assessment: Get in the Mode (Wisconsin)

<http://wimedialab.org/worldlanguageassessment/>

Wisconsin's Model Academic Standards for Foreign Languages

<http://standards.dpi.wi.gov/files/standards/pdf/fl.pdf>

ACTFL Performance Descriptors for Language Learners

<http://www.actfl.org/sites/default/files/pdfs/PerformanceDescriptorsLanguageLearners.pdf>

National Council of State Supervisors for Languages- LinguaFolio

<http://www.ncssfl.org/LinguaFolio/index.php?checklists>

STARTALK Resources

<https://startalk.umd.edu/resources/>

Guidelines for Implementing the Seal of Biliteracy

Guidance provided by: **ACTFL** (American Council on the Teaching of Foreign Languages), **NABE** (National Association for Bilingual Education), **NCSSFL** (National Council of State Supervisors for Languages), and **TESOL** (Teachers of English to Speakers of Other Languages) International Association

[Guidelines for Implementing the Seal of Biliteracy](#)