

Content Area	World Languages: All students will be able to use a world language in addition to English to engage in meaningful conversation, to understand and interpret spoken and written language, and to present information, concepts, and ideas, while also gaining an understanding of the perspectives of other cultures. Through language study, they will make connections with other content areas, compare the language and culture studied with their own, and participate in home and global communities.		
Strand	Interpretive Mode		
Proficiency Level and Grade Level Performance Benchmark	Content Statement	Indicator #	Indicator
Intermediate-Low Grades 8-9 for all students who continue to study the same language throughout elementary school; grades 9-10 for students who switch language in middle school; grades 11-12 for students who switch languages in high school	Linguistic: The Intermediate-Low language learner understands and communicates at the sentence level and can use simple sentences independently to: <ul style="list-style-type: none"> ➤ Identify the main idea and some supporting details when reading. ➤ Understand the gist and some supporting details of conversations dealing with everyday life. ➤ Infer the meaning of some unfamiliar words when used in familiar contexts. Cultural: <ul style="list-style-type: none"> ➤ Immigration changes both the community of origin and the new community. (Topics that assist in the development of this understanding should include, but are not limited to: current and past immigration patterns, the impact of immigration on society, and related issues.) ➤ The study of another language and culture deepens understanding of where and how people live and why events occur. (Content areas that assist in the development of this understanding should include, but are not limited to: history, science, economics, and geography.) ➤ Due to globalization and advances in technology, the products and practices of a culture change over time, and 	7.1.IL.A.1	Identify the main idea and most supporting details contained in culturally authentic materials using electronic information and other sources related to targeted themes.
		7.1.IL.A.2	Demonstrate comprehension of oral and written instructions connected to daily activities through appropriate responses.
		7.1.IL.A.3	Compare and contrast the use of verbal and non-verbal etiquette (i.e., the use of gestures, intonation, and cultural practices) in the target culture(s) and in one’s own culture.
		7.1.IL.A.4	Use the target language to describe people, places, objects, and daily activities learned about through oral or written descriptions.
		7.1.IL.A.5	Demonstrate comprehension of conversations and written information on a variety of topics.
		7.1.IL.A.6	Reserved This Indicator has been subsumed by Indicator 1 in this strand. In order to keep numbering consistent with the previous version of the standard for world languages, this Indicator is listed as reserved.
		7.1.IL.A.7	Infer the meaning of a few unfamiliar words in some new contexts.
		7.1.IL.A.8	Compare and contrast unique linguistic elements in English and the target language.

	<p>these changes may impact cultural perspectives. (Content areas that assist in the development of this understanding should include, but are not limited to: science, technology, history, social sciences, the visual and performing arts, and world literature.)</p> <ul style="list-style-type: none">➤ Human and animal migration are often related to the availability of resources and the ability to adapt to the environment. (Topics that assist in the development of this understanding should include, but are not limited to: habitats, animals, weather, science, geography, social sciences, and distribution of resources.)➤ Personal preferences and skills are key factors to consider when making decisions about postsecondary plans. (Topics that assist in the development of this understanding should include, but are not limited to: personal likes/dislikes, subject-area preferences, academic record, and career awareness, exploration and preparation.)➤ The amount of leisure time available and how it is spent varies among cultures. (Topics that assist in the development of this understanding should include, but are not limited to: likes/dislikes, pastimes schedules, and travel.)➤ Wellness practices may vary across cultures. (Topics that assist in the development of this understanding should include, but are not limited to: sports and physical fitness activities and common health conditions/problems and remedies.)➤ Online newspapers, magazines, blogs, wikis, podcasts, videos, and government websites provide current information on perspectives of the target culture on local, national, and global problems/issues. (Topics that assist in the development of this understanding should include, but are not limited to: current events and contemporary and emerging global issues, problems, and challenges		
--	---	--	--

	<p>[e.g., population growth and migration; environmental degradation and protection; discrimination and other conflicts; and the allocation of scarce resources].)</p> <p>➤ Current trends and issues influence popular culture. (Topics that assist in the development of this understanding should include, but are not limited to: fashion, style, popular music, art, and pastimes.)</p>		
Strand	<u>Interpersonal Mode</u>		
Proficiency Level and Grade Level Performance Benchmark	Content Statement	Indicator #	Indicator
<p><u>Intermediate-Low</u></p> <p>Grades 8-9 for all students who continue to study the same language throughout elementary school; grades 9-10 for students who switch language in middle school; grades 11-12 for students who switch languages in high school</p>	<p>Linguistic:</p> <p>The <u>Intermediate-Low</u> language learner understands and communicates at the sentence level and can use simple sentences <u>independently</u> to:</p> <p>➤ Ask and answer questions related to everyday life.</p> <p>➤ Handle simple transactions related to everyday life:</p> <ul style="list-style-type: none"> ○ Initiate, maintain, and end a conversation. ○ Ask for and give permission. ○ Express needs. ○ Give reasons. ○ Request, suggest, and make arrangements. ○ Extend, accept, and decline an invitation. ○ Express an opinion and preference. <p>Cultural:</p> <p>The Intermediate-Low Cultural Content Statements remain the same for all the strands.</p>	7.1.IL.B.1	Use <u>digital tools</u> to participate in short conversations and to exchange information related to targeted themes.
		7.1.IL.B.2	Give and follow a series of oral and written directions, commands, and requests for participating in age- and level-appropriate classroom and cultural activities.
		7.1.IL.B.3	Use appropriate gestures, intonation, and common idiomatic expressions of the target culture(s)/language in familiar situations.
		7.1.IL.B.4	Ask and respond to factual and interpretive questions of a personal nature or on school-related topics.
		7.1.IL.B.5	Engage in short conversations about personal experiences or events and/or topics studied in other content areas.
Strand	<u>Presentational Mode</u>		

Proficiency Level and Grade Level Performance Benchmark	Content Statement	Indicator #	Indicator
<p>Intermediate-Low</p> <p>Grades 8-9 for all students who continue to study the same language throughout elementary school; grades 9-10 for students who switch language in middle school; grades 11-12 for students who switch languages in high school</p>	<p>Linguistic:</p> <p>The Intermediate-Low language learner understands and communicates at the sentence level and can use simple sentences independently to:</p> <ul style="list-style-type: none"> ➤ Handle simple transactions related to everyday life <ul style="list-style-type: none"> ○ Express needs. ○ Give reasons. ○ Express an opinion and preference. ○ Request and suggest. <p>Cultural:</p> <p>The Intermediate-Low Cultural Content Statements remain the same for all the strands.</p>	7.1.IL.C.1	Use knowledge about cultural products and cultural practices to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.
		7.1.IL.C.2	Present student-created and/or authentic short plays, skits, poems, songs, stories, or reports.
		7.1.IL.C.3	Use language creatively to respond in writing to a variety of oral or visual prompts.
		7.1.IL.C.4	Compare and contrast age- and level-appropriate culturally authentic materials orally and in writing.
		7.1.IL.C.5	Explain the cultural perspective associated with a few cultural products and cultural practices from the target culture (s) and one’s own culture.
		7.1.IL.C.6	Summarize requirements for professions/careers that require proficiency in a language other than English based on exploration of the 16 Career Clusters .

Links:

Advanced-Low Level Learners: Students communicate using paragraph-level discourse to handle complicated situations on a wide-range of topics

Career Clusters: Postsecondary education and career pathways.

Cultural Content: Content that is reinforced or enhanced through the language studied. It is appropriate for cultural content introduced at earlier proficiency levels to be reintroduced with increasing depth and sophistication at higher levels of proficiency.

Cultural Perspectives: Popular beliefs, commonly held values, folk ideas, shared values, and assumptions widely held by members of a culture.

- ◆ The perspectives of a culture sanction the cultural practices and create a need for the products.
- ◆ The perspectives provide the reason for “why they do it that way” and the explanation for “how can they possibly think that?”
- ◆ Since practices and products not only derive from perspectives, but sometimes interact to change perspectives, this fundamental component of culture must be incorporated to meet the world languages standard.

Cultural Practices: Practices of a culture that include patterns of acceptable behaviors for interacting with members of other cultures. Two examples from the American culture of the practice of expressing congratulations would be slapping a teammate on the back after a winning touchdown, but shaking the presenter’s hand after an excellent speech. The cultural content focuses on practices derived from the perspectives (traditional ideas, attitudes, and values) of the culture studied.

Relating Cultural Practices to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship, between the practices and perspectives of the cultures studied.

Cultural Products: Tangible (e.g., paintings, wedding veils, boiled peanuts, a pair of chopsticks) or intangible (e.g., street raps, systems of education, graveside eulogies) products that reflect the perspectives (attitudes, values, and beliefs) of the culture studied.

Relating Cultural Products to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.

Culturally Authentic Materials: Books, tapes, videos, games, and realia that have been produced for use by native speakers of the target language

Formal and informal: The degree to which a setting requires adherence to specific communication procedures, rules, and decorum (with formal settings being more prescriptive than informal settings).

Four art forms: Dance, music, theatre, and the visual arts.

Geography: Area of study comprised of human geography, which focuses on the human-made environment and how space is created; physical geography, which examines the natural environment and interactions among climate, vegetation, soil, water, landforms, and life; and/or environmental geography, which includes both physical and human geography and also examines the interactions between the environment and humans.

Independently: What the learner can communicate spontaneously without guidance or support.

Intermediate-High Level Learner: Students communicate using connected sentences and paragraphs to handle complicated situations on a wide-range of topics.

Intermediate-Low Level Learner: Students communicate using simple sentences to ask and answer questions, to handle simple transactions related to everyday life, and to talk about subject matter studied in other classes.

Intermediate-Mid Level Learner: Students communicate using strings of sentences to ask and answer questions, to handle simple transactions related to everyday life, and to talk about subject matter studied in other classes.

Interpersonal Mode: The mode of communication in which students engage in direct oral and/or written communication with others (e.g., conversing face-to-face, participating in online discussions or videoconferences, instant messaging and text messaging, exchanging personal letters or e-mail messages). Click [Teaching Foreign Languages K-12 Workshop](#) to view a video on the Interpersonal Mode. Scroll down to video #2.

Interpretive Mode: The mode of communication in which students demonstrate understanding of spoken and written communication within the appropriate cultural context. Examples of “one-way” reading or listening include cultural interpretations of print, video, and online texts, movies, radio and television broadcasts, and speeches. Interpretation beyond the Novice level differs from comprehension because it implies the ability to read or listen “between the lines” and “beyond the lines.” Click [Teaching Foreign Languages K-12 Workshop](#) to view a video on the Interpretive Mode. Scroll down to video #1.

Novice-High Level Learner: Students communicate using words, lists, and simple sentences to ask and answer questions, to handle simple transactions related to everyday life, and to talk about subject matter studied in other classes.

Novice-Mid Level Learner: Students communicate using memorized words and phrases to talk about familiar topics related to school, home, and the community.

Novice Writing Tasks: A form or document in which students supply simple requested information in an appropriate format for Novice students. Some examples of such forms include schedules, driver license applications, passport applications, e-pal applications, surveys, shopping lists, Venn diagrams, and story maps. Using strategies such as brainstorming and picture prompts help to bring learned vocabulary and structures to the working memory table.

Physical response: TPR (Total Physical Response) is an example of an instructional strategy that uses physical response.

Presentational Mode: The mode of communication in which students present, through oral and/or written communications, information, concepts and ideas to an audience of listeners or readers with whom there is no immediate interaction. Examples of this “one-to-many” mode of communication are making a presentation to a group, posting an online video or webpage, creating and posting a podcast or videocast, and writing an article for a newspaper. Click [Teaching Foreign Languages K-12 Workshop](#) to view a video on the Presentational Modes. Scroll down to video #3.

Twenty-first Century Technologies: Technologies for students to interact with people from other cultures and to experience authentic cultural products and practices. The use of technology as an instructional strategy is therefore no longer an option; rather it is an indispensable tool that enables students to develop a growing understanding of cultural perspectives and the inextricable link between language and culture.

- Digital Tools in the context of a world languages class, include applications and software that aid in communication. Some examples include video conferencing, texting, and IMing.
- Electronic Information Sources consist of audio, video, and text available through a virtual format. Some examples include podcasts, videocasts, audio clips, and websites.
- Multimedia Rich Presentations contain a combination of text, audio, still images, video, interactivity and animation.

- Virtual Sharing requires the use of digital tools and may be done through electronic information sources such as a social community/educational site, electronic poster, or webpage.