

**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 of Other Cultures	1. Reproduce common practices of the cultures studied	WL09-NM-S.2-GLE.1	
	2. Describe familiar products of the cultures studied	WL09-NM-S.2-GLE.2	
3. Connections with Other Disciplines and Information Acquisition	1. Summarize information gathered from target language resources connected to other content areas	WL09-NM-S.3-GLE.1	
	2. Organize information acquired from authentic resources	WL09-NM-S.3-GLE.2	
4. Comparisons to Develop Insight into the Nature of Language and Culture	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	
	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 Skills

Critical Thinking and Reasoning: *Thinking Deeply, Thinking Differently*

Information Literacy: *Untangling the Web*

Collaboration: *Working Together, Learning Together*

Self-Direction: *Own Your Learning*

Invention: *Creating Solutions*

The Colorado World Languages Standards describe what learners should know and be able to do as they develop proficiency in a foreign language. Communication is at the center using the interpersonal, interpretive and presentational modes. Communication is then supported by understanding cultural perspectives, making connections to other disciplines and comparing one's own language and culture with the new language.

Unit Titles	Length of Unit/Contact Hours	Unit Number/Sequence
Let's Explore the City!	3 Weeks = 15 Days = 15 Hours	

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

Unit Title	Let's Explore the City!		Length of Unit	3 Weeks = 15 Days = 15 Hours
Focusing Lens(es)	Navigation	Standards and Grade Level Expectations Addressed in this Unit	WL09-NM-S.1-GLE.1; WL09-NM-S.1-GLE.2; WL09-NM-S.1-GLE.3; WL09-NM-S.2-GLE.1; WL09-NM-S.2-GLE.2; WL09-NM-S.3-GLE.1; WL09-NM-S.3-GLE.2; WL09-NM-S.4-GLE.1; WL09-NM-S.4-GLE.2	
Inquiry Questions (Engaging- Debatable):	<ul style="list-style-type: none"> How does a person successfully navigate a city? 			
Unit Strands	1. Communication in Languages Other Than English 2. Knowledge and Understanding of Other Cultures 3. Connections with Other Disciplines and Information Acquisition 4. 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	Transportation, Travel, Directions, Navigate, Exploration			

Generalizations My students will Understand that...	Guiding Questions	
	Factual	Conceptual
Successful navigation of a given city or urban environment requires the correct interpretation of a map from a target culture.	What does a city map in the target culture look like?	How does a person successfully interpret a city map?
The application of directions in a target language helps individuals to reach a destination in a city in the target culture.	What are the key words necessary to navigate a city in the target culture?	How are directions given differently in the target culture?
The use of target city's transportation system can provide effective travel mean and an efficient way to visit important landmarks.	What are a city's modes of transportation and its patterns of movement?	How do people negotiate modes of transportation and patterns of movement in order to explore a city effectively?

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:	<ul style="list-style-type: none"> • City layout • Paper and digital maps • Social register 	<p>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:</p> <ul style="list-style-type: none"> • Use maps to navigate throughout a city • Ask for and give directions • Identify places in the city and describe how to go there • Identify modes of transportation and explain how to use them <p>(WL09-NM-S.1-GLE.1) and (WL09-NM-S.1-GLE.2) and (WL09-NM-S.1-GLE.3)</p>
Context:	<ul style="list-style-type: none"> • Places and landmarks in the city • Modes of transportation • Directions 	
Structure:	<ul style="list-style-type: none"> • Verbs used to ask for/give directions • Prepositions • Commands • Question formation 	
Connections to:	<ul style="list-style-type: none"> • Geography • Social Studies • Math 	

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