Roleplaying: A Form of Authentic Assessment to Demonstrate Integration of Core Knowledge 
 By MARIA VILLALOBOS-BUEHNER, PhD
This Bridge project was designed to assess future language and ESL teachers’ understanding of various theoretical and practical components as well as their applicability in actual language classrooms. This authentic assessment was designed for EDU 420/521 Teaching a Second Language class. Students who are getting certified as world languages, ESL or Bilingual instructors take this class preferably during their senior year prior to student teaching. 
This course needed an assessment instrument that would help students demonstrate a global understanding of best methods and practices in the area of language teaching and that would bring the main pieces of what it means to be a good language teacher together in a practical and cohesive way.  This instrument would also help in determining if the students were ready for their student teaching experience. The main question addressed by this project was:
· How could students demonstrate what it means to be a good language teacher in a real life situation that would bring theory and practice together?
The answer to this question had to addressed the following objectives:
· To interpret and explain the theories that support effective practices of language teaching and learning.
· Demonstrate the use of effective techniques for teaching world languages/ESL (in all four skill areas)
· Explore ways and design strategies that advocate for the profession
· Explain the principles behind effective assessment instruments
Prior to the creation of this authentic assessment, this course did not have an instrument that would solely evaluate the basic principles of good language teaching. This piece was integrated as part of other pieces of assessment developed during the course such as lesson plans, teaching philosophy, teaching portfolios, microteachings, etc. However, at the end of the class, it was not really apparent if they had developed a solid and integrated understanding of these principles.
This project created a Classroom Assessment Technique (CAT) (Angelo and Cross, 1993) by combining principles from other three CATs:

· Annotated Portfolio #18

· Invented Dialogues #17

· Exam Evaluations #50
The combination of those elements resulted in the design of a CAT called “Job Interview” Authentic Assessment. This authentic assessment asks the students to prepare for a final oral exam in the form of a job interview. Students receive an authentic job ad according to their education major (ESL, Bilingual, French, Spanish, or German). Then, they have to prepare for this interview by putting together a teaching portfolio with material developed during the course, by visiting the school’s ad website, and by preparing a list of possible questions.  Each student receives a time slot of 20 minutes to complete this interview. 
I looked at three areas in order to evaluate students’ learning, their performance, and students’ perceptions of the assessment:
1. Students’ learning. The interviews were videotaped and transcribed. Each answered was coded according to themes that revealed knowledge and connections between theory and practice in the main areas of language teaching: planning, instruction, classroom environment, and professional responsibilities.

2. Students’ performance. I designed a rubric that included the following criteria:  Principles of language teaching, assessment, advocacy, and interview skills.
3. Students’ perceptions. After the interview, students had to answer a short questionnaire about their experience. 

Sample of students’ perceptions:
· “I will feel more confident when I go in for a real interview. I liked that we had this oral interview instead of a more traditional exam. I prefer spending time preparing for a mock interview, because it is more applicable and useful to my career, than preparing for an exam. Thank you for the experience.”

Sample of Student’s learning:
· Audrey B:  Well, I think there are many goals of the foreign language classroom. And, uh, the main goal is to allow the students to be able to communicate in that foreign language. And um, as the Actiful- the Actiful? As it has uh described in their World Readiness Standards, there are 3 modes of communication that I think the students should be able to become proficient in. As you are aware, the interpersonal, the interpretive, and the presentational mode of communication. So. And these involve all of the 4 skills: so speaking, listening, writing, and reading skills that I think students should be able to communicate in in order to be successful language speakers. But I think that really often, especially in the past, people used to think this was the only goal of language learning. ………
· Ashley L:  I like the communicative approach because it’s really about communication, and bringing culture and grammar all in at once. And the focus isn’t on being perfect when you’re speaking, it’s to get your point across, and to make communication possible. And I think that’s really important, that students feel willing and in a safe environment for them to communicate in Spanish.

I framed my inquiry using the principles of Authentic Assessment (AA) (Gulikers et al.,  2004).:
· Students demonstrate an understanding by performing a real life task.

· Students analyze, synthesize and apply what they have learned in a substantial manner, and to create new meaning in the process.

· AA provides more direct evidence of meaningful application of knowledge and skills. 

· To support the transformation of student teachers’ understandings of both theory and practice.

This project allows for a more cohesive ending to the methods course. It also allowed me to see their understanding of basic knowledge more clearly in a contextualized setting. I will continue collecting data. I will make some changes to the interview logistics. For instance, I will make the interviews a little longer. I will also design a better instrument for students’ feedback.
Angelo, T.A. & Cross, K.P. (1993).  Classroom Assessment Techniques. A Handbook for College Teachers. Jossey Bass, Second Edition.
Gulikers,  J. T. et al. (2004). A Five-Dimensional Framework for Authentic Assessment. ETR and D. Vol. 52, No. 3, 2004, pp. 67–86
