Curriculum Development Proficiency Range Level at a Glance Planning for Novice Mid Proficiency Range Level

Content Area	World Languages	Proficiency Range Level	Novice Mid	
Course Name/Course Code				
Standard	Grade Level Expectations (GLE)			GLE Code
1. Communication in Languages Other Than English	1. Participate in basic conversations (written or oral) on a variety of familiar and predictable topics using isolated words and learned phrases (interpersonal mode)			WL09-NM-S.1-GLE.1
	2. Comprehend short learned exchanges (written or oral) on learned topics that use learned vocabulary and grammatical structures (interpretive mode)			WL09-NM-S.1-GLE.2
	3. Present using learned and simple phrases or expressions (written or oral) on very familiar topics (presentational mode)			WL09-NM-S.1-GLE.3
2. Knowledge and Understanding				WL09-NM-S.2-GLE.1
of Other Cultures	of Other Cultures 2. Describe familiar products of the cultures studied			WL09-NM-S.2-GLE.2
3. Connections with Other	1. Summarize information gathered from target language resources connected to other content areas			WL09-NM-S.3-GLE.1
Disciplines and Information Acquisition	2. Organize information acquired from authentic resources			WL09-NM-S.3-GLE.2
4. Comparisons to Develop Insight into the Nature of	1. Expand knowledge of similarities and differences of basic structural patterns of language through comparisons of the student's own language and the language studied			WL09-NM-S.4-GLE.1
Language and Culture	2. Investigate the nature of culture through comparisons of the target culture(s) and the student's own culture and how the two cultures interact			WL09-NM-S.4-GLE.2
Colorado 21st Century SkillsCritical Thinking and Reasoning: Thinking Deeply, Thinking DifferentlyInformation Literacy: Untangling the WebCollaboration: Working Together, Learning TogetherSelf-Direction: Own Your Learning Invention: Creating Solutions		hould know and be able oficiency in a foreign in is at the center using retive and ommunication is then ling cultural nections to other g one's own language		
Unit Titles		Length of Unit/Contact Hours	Unit Number/S	Sequence
Mealtimes and Celebrations		3 Weeks = 15 Days = 15 Hours		

Authors of the Sample: David Burrous (U of Colorado); Mira Canion (St. Vrain); Rachel Connell (Falcon 49); Melissa Duplechin (Boulder Valley); Maria Garcia (Adams-Arapahoe); Dana Goodier (Adams 12); Jian Lin (Denver); Susan Murray-Carrico (Academy 20); Kendra Omlid (Thompson); Kelley Parkhurst (Thompson); Carolina Sartain (Moffat 2); Toni Theisen (Thompson); Janet Welsh Crossley (Gunnison) Novice Mid, World LanguagesComplete Sample Curriculum – Posted: January 31, 2013Page 1 of 3

Curriculum Development Overview

Unit Planning for Novice Mid Proficiency Range Level in World Languages

Unit Title	Mealtimes and CelebrationsLength of Unit3 Weeks = 15 Days = 15 Hours		3 Weeks = 15 Days = 15 Hours	
Focusing Lens(es)	Tradition	Standards and Grade Lo Expectations Addressed this Unit	d in WL09-1 WL09-1	NM-S.1-GLE.1; WL09-NM-S.1-GLE.2; WL09-NM-S.1-GLE.3; NM-S.2-GLE.1; WL09-NM-S.2-GLE.2; NM-S.3-GLE.1; WL09-NM-S.3-GLE.2; NM-S.4-GLE.1; WL09-NM-S.4-GLE.2
Inquiry Questions (Engaging- Debatable):	Why does every culture have its own traditions and practices regarding foods?			
Unit Strands	1. Communication in Languages Other Than English2. Knowledge and Understanding of Other Cultures3. Connections with Other Disciplines and Information Acquisition4. Comparisons to Develop Insight into the Nature of Language and Culture			
Foundational Concepts in World Languages	Interpersonal Communication, Interpretive Communication, Presentational Communication, Cultures, Connections, Comparisons			
Concepts	Tradition, Practices, Diversity, Family, Daily life, Celebrations			

Generalizations	Guiding Questions		
My students will Understand that	Factual	Conceptual	
Mealtime traditions in the target cultures create opportunities to examine and explore deeper perspectives of family life.	What are typical American family mealtime traditions? What are mealtime traditions like in the target culture?	How do mealtime traditions reflect daily life? Why is it important to learn about different cultural traditions regarding food?	
Fuller participation in the target cultures occurs through studying typical foods and eating habits practiced by the target cultures.	What are the traditional products, practices and perspectives regarding foods and eating habits in the target culture? WL09-NM-S.2-GLE.1-EO.b & c	How does an understanding of the relationship between the products, practices and perspectives of a given culture allow people to communicate and connect with those who speak the target language? WL09- NM-S.2-GLE.1-IQ.1	
Cultural traditions reflected in the foods/dishes eaten during celebrations promote a greater appreciation of the target culture.	What are the foods/dishes eaten during celebrations of the target cultures?	How do celebrations reflect the significance of foods/dishes within cultures?	

Authors of the Sample: David Burrous (U of Colorado); Mira Canion (St. Vrain); Rachel Connell (Falcon 49); Melissa Duplechin (Boulder Valley); Maria Garcia (Adams-Arapahoe); Dana Goodier (Adams 12); Jian Lin (Denver); Susan Murray-Carrico (Academy 20); Kendra Omlid (Thompson); Kelley Parkhurst (Thompson); Carolina Sartain (Moffat 2); Toni Theisen (Thompson); Janet Welsh Crossley (Gunnison) Novice Mid, World LanguagesComplete Sample Curriculum – Posted: January 31, 2013Page 2 of 3

Curriculum Development Overview Unit Planning for Novice Mid Proficiency Range Level in World Languages

Critical Content: My students will Know		Key Skills: My students will be able to (DO)	
Culture: Context:	 Celebrations/Holidays Family meal traditions Calendar Celebrations/Holidays Clock/Time Food Mealtimes Question words Traditions 	 Within the context of this unit, students will be able to demonstrate in the target language the three modes of communication – interpersonal, interpretive and presentational. Some examples can include, but may not be limited to: Ask and answer questions Compare and contrast eating habits Describe major traditions and celebrations WL09-NM-S.2-GLE.1-EO.c Examine the use and relevance of common daily products WL09-NM-S.2-GLE.2-EO.a Express likes and dislikes 	
Structure:	 Adjective agreement Present tense Question formation 	(WL09-NM-S.1-GLE.1) and (WL09-NM-S.1-GLE.2) and (WL09-NM-S.1-GLE.3)	
Connections to:	 Family and Consumer Science Math Social Studies 		

Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline.		
Academic Vocabulary:	Academic Vocabulary: compare, contrast, discuss, tell, express, answer, ask, reflect, share, describe	
Technical Vocabulary:	interpersonal, interpretive, presentational, grammatical terms, practices, products, perspectives, connections, performance, proficiency range	

Authors of the Sample: David Burrous (U of Colorado); Mira Canion (St. Vrain); Rachel Connell (Falcon 49); Melissa Duplechin (Boulder Valley); Maria Garcia (Adams-Arapahoe); Dana Goodier (Adams 12); Jian Lin (Denver); Susan Murray-Carrico (Academy 20); Kendra Omlid (Thompson); Kelley Parkhurst (Thompson); Carolina Sartain (Moffat 2); Toni Theisen (Thompson); Janet Welsh Crossley (Gunnison) Novice Mid, World LanguagesComplete Sample Curriculum – Posted: January 31, 2013Page 3 of 3