K-12 Foreign Languages

Content Standards and Indicators for NC HOUSSE

	Met
	Not Met
	
	Content Indicator Evidence Code(s)

	
	
	Standard 1: Teachers demonstrate target language competency commensurate with their role as second language models.
	

	
	
	Indicator 1: Teachers demonstrate an understanding of the main ideas and most details of conversations, oral presentations, and audio or video recordings by native speakers.
	

	
	
	Indicator 2: Teachers converse with a high degree of linguistic accuracy on familiar topics and are understood without difficulty by native speakers.
	

	
	
	Indicator 3: Teachers read general texts on the literal, interpretive and critical levels and make personal application of the material read.
	

	
	
	Indicator 4: Teachers write clearly, correctly, and effectively in formal and informal styles on familiar topics for varied purposes and audiences.
	

	
	
	Standard 2: Teachers demonstrate understanding of the basic linguistic components of the target language (e.g., units of sound, grammar, vocabulary, syntax, pragmatics and discourse).
	

	
	
	Indicator 1: Teachers identify and produce the basic sound units and prosodic features of the target language.
	

	
	
	Indicator 2: Teachers explain the basic grammatical and syntactic units of the target language.
	

	
	
	Indicator 3: Teachers demonstrate an understanding of the structured nature of target language vocabulary (e.g. word families, derivations, antonyms and synonyms).
	

	
	
	Indicator 4: Teachers demonstrate how language features are used to carry out communicative needs and how language use is defined by social context.
	

	
	
	Standard 3: Teachers demonstrate familiarity with cultures represented by the target language as they relate to products (e.g. foods, games, literature and laws), practices (e.g., customs, patterns of social interactions) and perspectives (e.g., beliefs, values and ideals).
	

	
	
	Indicator 1: Teachers demonstrate an understanding that differences exist in language use among geographical and socio-cultural groups in such areas as vocabulary, pronunciation, intonation and level of formality.
	

	
	
	Indicator 2: Teachers demonstrate an understanding that culture and language constantly change, as a result of political, economic and social conditions.
	

	
	
	Indicator 3: Teachers explain everyday cultural practices and products in places where the target language is spoken, and they dispel stereotypical images associated with those cultures.
	

	
	
	Indicator 4: Teachers understand the perspectives of target cultures as represented by a range of practices and products.
	

	
	
	Indicator 5: Teachers understand and model culturally appropriate social behaviors (e.g. bartering, ceremonies and interpersonal relationships) in places where the target language is spoken.
	

	
	
	Indicator 6: Teachers analyze historical and contemporary literatures and the arts in order to explain the cultural practices and perspectives of the people of the target cultures.
	

	NC HOUSSE Evaluation Date
	

	Name of HOUSSE Evaluator (Please print)
	

	Signature of HOUSSE Evaluator
	

	Name of Teacher as it appears on the NC license
	

	Signature of Teacher
	

	SSN of Teacher
	

Approved by the State Board of Education

June 5, 2003

