 STANDARDS FOR FOREIGN LANGUAGE LEARNING: Level I

COMMUNICATION: Communicates in Languages Other Than English

Standard 1.1
Students engage in conversations, provide and obtain

information, express feelings and emotions, and exchange

opinions.

Standard 1.2
Students understand and interpret written and spoken

language on a variety of topics.

Standard 1.3
Students present information, concepts, and ideas to an

audience of listeners or readers on a variety of topics.

CULTURES: Gain Knowledge and Understanding of Other Cultures

Standard 2.1
Students demonstrate an understanding of the relationship

between the practices and perspectives of the culture studied.

Standard 2.2
Students demonstrate an understanding of the relationship

between the products and perspectives of the culture studied.

CONNECTIONS: Connect with Other Disciplines and Acquire Information

Standard 3.1
Students reinforce and further their knowledge of other

disciplines through the foreign language.

Standard 3.2
Students acquire information and recognize the distinctive

viewpoints that are only available through the foreign language and its cultures.

COMPARISONS: Develop Insight into the Nature of Language and Culture

Standard 4.1
Students demonstrate understanding of the nature of language through comparisons of language studied and their own.

Standard 4.2
Students demonstrate understanding of the concept of culture

through comparisons of the cultures studied and their own.

own.

Standard 4.2
Students demonstrate understanding of the concept of culture

through comparisons of the cultures studied and their own.

COMMUNITIES: Participate in Multilingual Communities at Home and Around the World

Standard 5.1
Students use the language both within and beyond the school

setting.

Standard 5.2
Students show evidence of becoming life-long learners by using the language for personal enjoyment and enrichment.

STANDARDS FOR FOREIGN LANGUAGE LEARNING: Level II

COMMUNICATION: Communicates in Languages Other Than English

Standard 1.1
Students engage in conversations, provide and obtain

information, express feelings and emotions, and exchange

opinions.

Standard 1.2
Students understand and interpret written and spoken

language on a variety of topics.

Standard 1.3
Students present information, concepts, and ideas to an

audience of listeners or readers on a variety of topics.

CULTURES: Gain Knowledge and Understanding of Other Cultures

Standard 2.1
Students demonstrate an understanding of the relationship

between the practices and perspectives of the culture studied.

Standard 2.2
Students demonstrate an understanding of the relationship

between the products and perspectives of the culture studied.

CONNECTIONS: Connect with Other Disciplines and Acquire Information

Standard 3.1
Students reinforce and further their knowledge of other

disciplines through the foreign language.

Standard 3.2
Students acquire information and recognize the distinctive

viewpoints that are only available through the foreign language and its cultures.

COMPARISONS: Develop Insight into the Nature of Language and Culture

Standard 4.1
Students demonstrate understanding of the nature of language through comparisons of language studied and their own.

Standard 4.2
Students demonstrate understanding of the concept of culture

through comparisons of the cultures studied and their own.

COMMUNITIES: Participate in Multilingual Communities at Home and Around the World

Standard 5.1
Students use the language both within and beyond the school

setting.

Standard 5.2
Students show evidence of becoming life-long learners by using the language for personal enjoyment and enrichment.

STANDARDS FOR FOREIGN LANGUAGE LEARNING: Level III

COMMUNICATION: Communicates in Languages Other Than English

Standard 1.1
Students engage in conversations, provide and obtain

information, express feelings and emotions, and exchange

opinions.

Standard 1.2
Students understand and interpret written and spoken

language on a variety of topics.

Standard 1.3
Students present information, concepts, and ideas to an

audience of listeners or readers on a variety of topics.

CULTURES: Gain Knowledge and Understanding of Other Cultures

Standard 2.1
Students demonstrate an understanding of the relationship

between the practices and perspectives of the culture studied.

Standard 2.2
Students demonstrate an understanding of the relationship

between the products and perspectives of the culture studied.

CONNECTIONS: Connect with Other Disciplines and Acquire Information

Standard 3.1
Students reinforce and further their knowledge of other

disciplines through the foreign language.

Standard 3.2
Students acquire information and recognize the distinctive

viewpoints that are only available through the foreign language and its cultures.

COMPARISONS: Develop Insight into the Nature of Language and Culture

Standard 4.1
Students demonstrate understanding of the nature of language through comparisons of language studied and their own.

Standard 4.2
Students demonstrate understanding of the concept of culture

through comparisons of the cultures studied and their own.

COMMUNITIES: Participate in Multilingual Communities at Home and Around the World

Standard 5.1
Students use the language both within and beyond the school

setting.

Standard 5.2
Students show evidence of becoming life-long learners by using the language for personal enjoyment and enrichment.

STANDARDS FOR FOREIGN LANGUAGE LEARNING: Level IV

COMMUNICATION: Communicates in Languages Other Than English

Standard 1.1
Students engage in conversations, provide and obtain

information, express feelings and emotions, and exchange

opinions.

Standard 1.2
Students understand and interpret written and spoken

language on a variety of topics.

Standard 1.3
Students present information, concepts, and ideas to an

audience of listeners or readers on a variety of topics.

CULTURES: Gain Knowledge and Understanding of Other Cultures

Standard 2.1
Students demonstrate an understanding of the relationship

between the practices and perspectives of the culture studied.

Standard 2.2
Students demonstrate an understanding of the relationship

between the products and perspectives of the culture studied.

CONNECTIONS: Connect with Other Disciplines and Acquire Information

Standard 3.1
Students reinforce and further their knowledge of other

disciplines through the foreign language.

Standard 3.2
Students acquire information and recognize the distinctive

viewpoints that are only available through the foreign language and its cultures.

COMPARISONS: Develop Insight into the Nature of Language and Culture

Standard 4.1
Students demonstrate understanding of the nature of language through comparisons of language studied and their own.

Standard 4.2
Students demonstrate understanding of the concept of culture

through comparisons of the cultures studied and their own.

COMMUNITIES: Participate in Multilingual Communities at Home and Around the World

Standard 5.1
Students use the language both within and beyond the school

setting.

Standard 5.2
Students show evidence of becoming life-long learners by using the language for personal enjoyment and enrichment.

