

Cheshire Public Schools World Language Task Force

April 29, 2015

Expanding World Language to Elementary Students

Meeting Agenda

- Review/Discuss Ideas for Improve Proposal
- Develop of PROS/CONS List
- Discuss Teacher/Parent Survey Ideas
- Plans for May 28th
- Adjourn

Partner Share

- Talk with a partner about the work you did since our last meeting to complete your HOMEWORK – *(Read World Language Articles. Bring ideas to the next meeting to improve our proposal.)*
- Develop list to share with the whole group. Put your ideas on chart paper.

Whole Group Share: IDEAS

PROS/CONS List

Each group should discuss PROs and Cons for one option of our World Language Proposal. Write the list of PROs and CONs on chart paper to share with the whole group.

Group Plan A (Pages 14 – 17)

Group Plan B (Pages 18 – 21)

Group Plan C (Pages 22 – 24)

Group Plan D (Pages 25 – 27)

Whole Group Share: PROs/CONs

Parent/Teacher Surveys -

- What questions would you like to ask our elementary teachers. What do we want to know?
- What questions should we ask parents? What do we want to know?
- Review and discuss teacher/parent surveys from 2001.
- Develop draft surveys for teachers and parents to be administered?????

Homework

- Read Article
- Review Surveys for Parents and Teachers
- Add Questions to the Surveys for Parents and Teachers
- Think of Additional PROs / CONs for Each Option and/or to Improve our Proposal

Plans for May 28th

- Finalize Surveys for Parents/Teachers
- Discuss Scheduling Alternatives – TIME!
- Plan Meetings for September/October/November 2015

Thank YOU!

