

Correlation Guide for EntreCulture 2 to NCSSFL-ACTFL Can-Do Statements

https://www.actfl.org/sites/default/files/CanDos/Can-Do_Benchmarks_Indicators.pdf

GOAL: COMMUNICATION: Communicate effectively in more than one language in order to function in a variety of situations and for multiple purposes.

INTERPERSONAL COMMUNICATION

Learners interact and negotiate meaning in spoken, signed or written conversations to share information, reactions, feelings, and opinions.

Proficiency Benchmark	Performance Indicators	Location (page numbers, etc.)
------------------------------	-------------------------------	--------------------------------------

Novice High

I can communicate in spontaneous spoken, written, or signed conversations on both very familiar and everyday topics, using a variety of practiced or memorized words, phrases, simple sentences, and questions.	I can request and provide information by asking and answering practiced and some original questions on familiar and everyday topics, using simple sentences most of the time.	Unité 1: p. 19 , U1, Act. 7, Ét. 1 & 3; p. 26 , U1, Act. 11, Ét. 2; p. 27 , U1, J'y avance 1, Ét. 2; p. 31 , U1, Act. 15, Ét. 2; p. 39 , U1, Act. 21; p. 40 , U1, Act. 22; p. 41 , U1, Act. 23, Ét. 2; p. 48 , U1, Act. 29, Ét. 2; Unité 2: p. 63 , U2, Act. 2, Ét. 2; p. 70 , U2, Act. 5, Ét. 3; p. 80 , U2, J'avance 1, Ét. 2; p. 83 , U2, Act. 13, Ét. 2; p. 91 , U2, Act. 19; p. 92 , U2, Act. 20, Ét. 2; p. 93 , U2, Act. 21, Ét. 2; p. 97 , U2 Act. 24, Ét. 2; p. 98 , U2, Act. 25, Ét. 1; p. 105 , U2, J'avance 3, Ét. 2; p. 111 , U2, J'y arrive, Interpersonal Assessment; Unité 4: p. 178 , U4, Act. 7, Ét. 2; p. 192 , U4, Act. 16, Ét. 2; Unité 5: p. 223 , U5, Act. 2, Ét. 2; p. 258 , U5, Act. 23, Ét. 2; Unité 6: p. 291 , U6, Act. 12, Ét. 2
	I can interact with others to meet my basic needs related to routine everyday activities, using simple sentences and questions most of the time.	Unité 1: p. 26 , U1, Act. 11, Ét. 2; p. 27 , U1, J'y avance 1, Ét. 2; p. 39 , U1, Act. 21; p. 40 , U1, Act. 22; p. 42 , U1, Act. 25; p. 47 , U1, Act. 28, Ét. 2; p. 48 , U1, Act. 29, Ét. 2; Unité 2: p. 63 , U2, Act. 2, Ét. 2; p. 88 , U2, Act. 16, Ét. 2; Unité 4: p. 171 , U4, Act. 4
	I can express, ask about, and react to preferences, feelings, or opinions on familiar topics, using simple sentences most of the time and asking questions to keep the conversation on topic.	Unité 1: p. 12 , U1, Act. 4; p. 24 , U1, Act. 11, Ét. 2; p. 27 , U1, J'avance 1, Ét. 2; p. 37 , U1, J'avance 2, Ét. 4; p. 39 , U1, Act. 21; p. 40 , U1, Act. 22; p. 42 , U1, Act. 25; p. 47 , U1, Act. 28, Ét. 2; p. 55 , U1, J'y arrive, Interpersonal Assessment; Unité 2: p. 61 , U2, Act. 2, Ét. 2; p. 71 , U2, Act. 6, Ét. 3; p. 74 , U2, Act. 8, Ét. 1; p. 78 , U2, Act. 10, Ét. 3; p. 80 , U2, J'avance 1, Ét. 2; p. 83 , U2, Act. 13, Ét. 2; p. 92 , U2, Act. 20, Ét. 2; p. 94 , U2, J'avance 2, Ét. 2; p. 96 , U2, Act. 22, Ét. 3; pp. 102-103 , U2, Act. 26, Ét. 1 & 2; p. 104 , U2, Act. 27; Unité 3: pp. 132-133 , U3, Act. 13, Ét. 4; Unité 4: p. 190 , U4, Act. 15, Ét. 3; Unité 6: p. 292 , U6, J'avance 1, Ét. 1

Intermediate Low

I can participate in spontaneous spoken, written, or signed conversations on familiar topics, creating sentences and series of sentences to ask and answer a variety of questions.

I can request and provide information in conversations on familiar topics by creating simple sentences and asking appropriate follow-up questions.

Unité 1: p. 19, U1, Act. 7, Ét. 1 & 3; p. 26, U1, Act. 11, Ét. 2; p. 27, U1, J'avance 1, Ét. 2; p. 31, U1, Act. 15, Ét. 2; p. 39, U1, Act. 21; p. 40, U1, Act. 22; p. 41, U1, Act. 23, Ét. 2; p. 48, U1, Act. 29, Ét. 2; **Unité 2:** p. 63, U2, Act. 2, Ét. 2; p. 70, U2, Act. 5, Ét. 3; p. 83, U2, Act. 13, Ét. 2; p. 91, U2, Act. 19; p. 92, U2, Act. 20, Ét. 2; p. 93, U2, Act. 21, Ét. 2; p. 97, U2, Act. 24, Ét. 2; p. 98, U2, Act. 25, Ét. 1; p. 105, U2, J'avance 3, Ét. 2; p. 111, U2, J'y arrive, Interpersonal Assessment; **Unité 3:** p. 120, Act. 4; p. 124, U3, Act. 6, Ét. 3; p. 126, U3, Act. 8, Ét. 2; p. 134, U3, J'avance 1, Ét. 3; p. 136, U3, Act. 14, Ét. 2; p. 197, U4, J'avance 2, Ét. 2; p. 210, U4, Act. 27, Ét. 2; **Unité 5:** p. 241, U5, Act. 12, Ét. 2; p. 245, U5, Act. 15, Ét. 2; p. 251, U5, J'avance 2, Ét. 1; **Unité 6:** p. 277, U6, Act. 2, Ét. 2; p. 280, U6, Act. 5, Ét. 3; p. 299, U6, Act. 16, Ét. 3; p. 302, U6, Act. 18; p. 316, Act. 25, Ét. 2

I can interact with others to meet my basic needs in familiar situations by creating simple sentences and asking appropriate follow-up questions.

Unité 1: p. 26, U1, Act. 11, Ét. 2; p. 27, U1, J'avance 1, Ét. 2; p. 37, U1, J'avance 2, Ét. 4; p. 39, U1, Act. 21; p. 40, U1, Act. 22; p. 42, U1, Act. 25; p. 47, U1, Act. 28, Ét. 2; p. 48, U1, Act. 29, Ét. 2; **Unité 2:** p. 63, U2, Act. 2, Ét. 2; p. 88, U2, Act. 16, Ét. 2; **Unité 3:** p. 119, U3, Act. 3, Ét. 3; p. 127, U3, Act. 9, Ét. 2; **Unité 6:** p. 302, U6, Act. 18; p. 302, U6, Act. 19; p. 306, U6, Act. 20, Ét. 3; p. 309, U6, Act. 22, Ét. 2; p. 319, U6, J'avance 3, Ét. 2; p. 325, U6, J'y arrive, Interpersonal assessment

I can express, ask about, and react with some details to preferences, feelings, or opinions on familiar topics, by creating simple sentences and asking appropriate follow-up questions.

Unité 1: p. 26, U1, Act. 11, Ét. 2; p. 27, U1, J'avance 1, Ét. 2; p. 37, U1, J'avance 2, Ét. 4; p. 39, U1, Act. 21; p. 40, U1, Act. 22; p. 42, U1, Act. 25; p. 47, U1, Act. 28, Ét. 2; p. 55, U1, J'y arrive, Interpersonal Assessment; **Unité 2:** p. 63, U2, Act. 2, Ét. 2; p. 71, U2, Act. 6, Ét. 3; p. 74, U2, Act. 8, Ét. 1; p. 78, U2, Act. 10, Ét. 3; p. 83, U2, Act. 13, Ét. 1; p. 92, U2, Act. 20, Ét. 2; p. 94, U2, J'avance 2, Ét. 2; p. 96, U2, Act. 22, Ét. 3; **pp. 102-103**, U2, Act. 26, Ét. 1 & 2; p. 104, U2, Act. 27; **Unité 3:** **pp. 132-133**, U3, Act. 13, Ét. 2; p. 137, U3, Act. 15, Ét. 2; p. 143, U3, Act. 19, Ét. 2; p. 146, U3, J'avance 2, Ét. 3; p. 148, U3, Act. 21, Ét. 2; p. 156, U3, Act. 27, Ét. 2; p. 157, U3, J'avance 3, Ét. 2; p. 163, U3, J'y arrive, Interpersonal Assessment; **Unité 4:** p. 176, U4, Act. 6, Ét. 2; p. 183, U4, Act. 10, Ét. 3; p. 185, U4, J'avance 1, Ét. 2; p. 188, U4, Act. 14, Ét. 2; p. 196, U4, Act. 19, Ét. 1; p. 211, U4, J'avance 3, Ét. 3; p. 217, U4, J'y arrive, Interpersonal Assessment; **Unité 5:** p. 224, U5, Act. 3; p. 231, U5, Act. 7, Ét. 2; p. 234, U5, Act. 9, Ét. 2; p. 238, U5, Act. 11, Ét. 3; p. 239, U5, J'avance 1, Ét. 2; p. 254, U5, Act. 21, Ét. 2; p. 260, U5, Act. 24, Ét. 2; p. 263, Act. 26, Ét. 2; p. 264, Act. 27, Ét. 2; p. 265, U5, J'avance 3, Ét. 2; p. 271, U5, J'y arrive, Interpersonal Assessment; **Unité 6:** p. 283, U6, Act. 7, Ét. 1; p. 290, U6, Act. 9, Ét. 3; p. 303, U6, J'avance 2, Ét. 3; p. 308, U6, Act. 21, Ét. 2; p. 313, U6, Act. 23, Ét. 2; p. 317, Act. 26, Ét. 2; p. 318, Act. 27, Ét. 2

INTERPRETIVE COMMUNICATION

Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.

Proficiency Benchmark

Performance Indicators

Location (page numbers, etc.)

Novice High

I can identify the general topic and some basic information in both very familiar and everyday contexts by recognizing practiced or memorized words, phrases, and simple sentences in texts that are spoken, written, or signed.

I can identify the topic and some isolated facts from simple sentences in **informational texts**.

Unité 1: pp. 6-8, U1, Rencontre interculturelle (Print); **p. 9**, U1, Act. 1, Ét. 1 (Print); **p. 13**, U1, Act. 5 (Print); **p. 17**, U1, Act. 6, Ét. 1 & 2 (Print); **p. 19**, U1, Act. 7, Ét. 1 & 3 (Print); **pp. 21-22**, U1, Act. 9, Ét. 1 & 2 (Print); **p. 24**, U1, Découvertes (Print); **p. 27**, U1, J'avance 1, Ét. 1 (Audio/Audio on Explorer); **p. 29**, U1, Act. 13 (Print); **p. 30**, U1, Act. 14 (Print); **p. 36**, U1, Act. 20, Ét. 1 (Print); **p. 37**, U1, J'avance 2, Ét. 1 & 2 (Print); **pp. 41-42**, U1, Act. 24, Ét. 1 & 2 (Print); **pp. 44-45**, U1, Act. 26, Ét. 1 & 2 (Print); **p. 47**, U1, Act. 28, Ét. 1 (Print); **Unité 2: pp. 58-59**, U2, Rencontre interculturelle (Print); **p. 60**, U2, Act. 1, Ét. 1 (Print); **p. 69**, U2, Act. 5, Ét. 1 & 2 (Print); **p. 70**, U2, Act. 6, Ét. 1 (Print); **p. 72**, U2, Act. 7, Ét. 1 (Print); **p. 76**, U2, Act. 9, Ét. 1 (Print); **p. 77**, U2, Act. 10, Ét. 1 (Print); **p. 81**, U2, Act. 13, Ét. 1 (Audiovisual/Video on Explorer); **p. 88**, U2, Act. 16, Ét. 1 (Print); **p. 94**, U2, J'avance 2, Ét. 1 (Print); **p. 96**, U2, Act. 23, Ét. 1 (Audiovisual/Video on Explorer); **p. 105**, U2, J'avance 3, Ét. 1 (Print); **p. 110**, U2, J'y arrive, Interpretive Assessment; **Unité 3: p. 126**, U3, Act. 8, Ét. 2 (Audio/Audio on Explorer); **p. 134**, U3, J'avance 1, Ét. 1 (Audio/Audio on Explorer); **p. 139**, U3, Act. 17, Ét. 1 (Audio/Audio on Explorer); **p. 140**, U3, Act. 18, Ét. 1 (Audiovisual/Video on Explorer); **p. 145**, U3, Zoom culture, Réflexion (Print); **p. 153**, U3, Découvertes (Print); **Unité 4: pp. 166-167**, U4, Rencontre interculturelle (Print); **p. 168**, U4, Act. 1 (Print); **p. 169**, U4, Act. 2, Ét. 1 (Audiovisual/Video on Explorer); **p. 182**, U4, Act. 10, Ét. 1 (Audiovisual/Video on Explorer); **p. 183**, U4, Act. 10, Ét. 2 (Print); **p. 186**, U4, Comment dit-on?; **p. 187**, U4, Act. 13 (Audio/Audio on Explorer); **p. 189**, U4, Act. 15 (Print); **p. 191**, U4, Découvertes (Print); **p. 192**, U4, Act. 16, Ét. 1 (Print); **p. 194**, U4, Act. 17, Ét. 2 (Print); **p. 203**, U4, Act. 23, Ét. 1 (Print); **p. 210**, U4, Act. 27, Ét. 1 (Print); **Unité 5: p. 222**, U5, Act. 1 (Print); **p. 223**, U5, Act. 2, Ét. 1 (Audiovisual/Video on Explorer); **p. 238**, U5, Act. 11, Ét. 2 (Print); **p. 246**, U5, Act. 16, Ét. 1 (Print); **pp. 254-255**, U5, Act. 22, Ét. 1 (Print); **pp. 262-263**, Act. 26, Ét. 1 (Print); **p. 270**, U5, J'y arrive, Interpretive Assessment (Audiovisual/Video on Explorer); **Unité 6: p. 276**, U6, Act. 1 (Print); **p. 289**, U6, Act. 9, Ét. 1 (Audio/Audio on Explorer); **p. 289**, U6, Act. 9, Ét. 2 (Print); **p. 295**, U6, Act. 14 (Audiovisual/Video on Explorer); **p. 295**, U6, Zoom culture (Print); **p. 305**, U6, Act. 20, Ét. 1 & 2 (Print & Audio/Audio on Explorer); **p. 307**, U6, Act. 21 (Print)

I can identify the topic and some isolated elements from simple sentences in short **fictional texts**.

Unité 1: p. 25, U1, Act. 10, Ét. 1 (Audio/Audio on Explorer); **p. 26**, Act. 11, Ét. 1 (Audio/Audio on Explorer); **Unité 2: pp. 63-64**, U2, Act. 3, Ét. 1-3 (Print); **pp. 90-91**, U2, Act. 18, Ét. 1 & 2 (Print); **p. 95**, U2, Act. 22, Ét. 1 (Print); **Unité 4: pp. 178-179**, U4, Act. 8, Ét. 1 (Print); **Unité 5: p. 242**, U5, Act. 13 (Audio/Audio on Explorer)

I can understand familiar questions and statements from simple sentences in **conversations**.

Unité 1: p. 9, U1, Act. 1, Ét. 2-4 (Audiovisual/Video on Explorer); **p. 11**, U1, Act. 3, Ét. 2 (Audiovisual/Video on Explorer); **p. 20**, U1, Act. 8, Ét. 1-3 (Audiovisual/Video on Explorer); **p. 24**, U1, Découvertes (Print); **p. 28**, U1, Act. 12 (Audio/Audio on Explorer); **p. 31**, U1, Act. 15, Ét. 1 (Audiovisual/Video on Explorer); **p. 33**, U1, Act. 16 (Audio/Audio on Explorer); **p. 35**, U1, Act. 18 (Audio/Audio on Explorer); **p. 40**, U1, Act. 23, Ét. 1 (Audio/Audio on Explorer); **p. 49**, U1, J'avance 3, Ét. 1 (Audio/Audio on Explorer); **p. 54**, U1, J'y arrive, Interpretive Assessment (Audiovisual/Video on Explorer); **Unité 2: p. 61**, U2, Act. 1, Ét. 2-4 (Audiovisual/Video on Explorer); **p. 62**, U2, Act. 2, Ét. 1 (Audio/Audio on Explorer); **p. 71**, U2, Act. 6, Ét. 2 (Audio/Audio on Explorer); **p. 72**, U2, Act. 7, Ét. 2 (Audio/Audio on Explorer); **p. 79**, U2, Act. 11, Ét. 1 (Audiovisual/Video on Explorer); **p. 80**, U2, J'avance 1, Ét. 1 (Audiovisual/Video on Explorer); **p. 81**, U2, Act. 12, Ét. 1 (Audiovisual/Video on Explorer); **p. 84**, U2, Act. 14, Ét. 1 (Audiovisual/Video on Explorer); **p. 85**, U2, Act. 15, Ét. 1 (Audiovisual/Video on Explorer); **p. 95**, U2, Act. 22, Ét. 2 (Audio/Audio on Explorer); **p. 96**, U2, Act. 23, Ét. 1 (Audiovisual/Video on Explorer); **p. 99**, U2, Act. 25, Ét. 2 (Audio/Audio on Explorer); **Unité 3: pp. 118-119**, U3, Act. 3, Ét. 2 (Print); **Unité 4: p. 171**, U4, Act. 3, Ét. 2 (Print); **p. 181**, U4, Découvertes (Print); **p. 185**, U4, J'avance 1, Ét. 1 (Audio/Audio on Explorer); **p. 188**, U4, Act. 14, Ét. 1 (Print); **p. 190**, U4, Act. 15, Ét. 2 (Print); **p. 208**, U4, Act. 26, Ét. 1 (Print); **Unité 5: p. 225**, U5, Act. 5, Ét. 1 (Audio/Audio on Explorer); **p. 231**, U5, Act. 7, Ét. 2 (Print); **p. 245**, U5, Act. 15, Ét. 1 (Audio/Audio on Explorer); **p. 250**, Act. 19, Ét. 1 (Audio/Audio on Explorer); **Unité 6: p. 288**, U6, Découvertes (Print); **pp. 295-296**, U6, Act. 15, Ét. 1 (Print); **p. 297**, U6, Act. 15, Ét. 2 (Audio/Audio on Explorer); **p. 300**, U6, Découvertes (Print); **p. 301**, U6, Act. 17 (Print)

Intermediate Low

I can understand the main idea and some pieces of information on familiar topics from sentences and series of connected sentences within texts that are spoken, written, or signed.

I can identify the topic and related information from simple sentences in short **informational texts**.

Unité 1: pp. 6-8, U1, Rencontre interculturelle (Print); **p. 9**, U1, Act. 1, Ét. 1 (Print); **p. 13**, U1, Act. 5 (Print); **p. 17**, U1, Act. 6, Ét. 1 & 2 (Print); **p. 19**, U1, Act. 7, Ét. 1 & 3 (Print & Audio/Audio on Explorer); **p. 24**, U1, Découvertes (Print); **p. 27**, U1, J'avance 1, Ét. 1 (Audio/Audio on Explorer); **p. 29**, U1, Act. 13 (Print); **p. 30**, U1, Act. 14 (Print); **p. 36**, U1, Act. 20, Ét. 1 (Print); **p. 37**, U1, J'avance 2, Ét. 1 & 2 (Print); **pp. 41-42**, Act. 24, Ét. 1 & 2 (Print); **pp. 44-45**, U1, Act. 26, Ét. 1 & 2 (Print); **p. 47**, U1, Act. 28, Ét. 1 (Print); **Unité 2: pp. 58-59**, U2, Rencontre interculturelle (Print); **p. 60**, U2, Act. 1, Ét. 1 (Print); **p. 69**, U2, Act. 5, Ét. 1 & 2 (Print); **p. 70**, U2, Act. 6, Ét. 1 (Print); **p. 72**, U2, Act. 7, Ét. 1 (Print); **p. 76**, U2, Act. 9, Ét. 1 (Print); **p. 77**, U2, Act. 10, Ét. 1 (Print); **p. 83**, U2, Act. 13, Ét. 1 (Print); **p. 88**, U2, Act. 16, Ét. 1 (Print); **p. 94**, U2, J'avance 2, Ét. 1 (Print); **p. 96**, U2, Act. 23, Ét. 1 (Audiovisual/Video on Explorer); **p. 105**, U2, J'avance 3, Ét. 1 (Print); **p. 110**, U2, J'y arrive, Interpretive Assessment (Print); **Unité 3: p. 116**, U3, Act. 2, Ét. 1 (Print); **p. 116**, U3, Act. 2, Ét. 2 (Audiovisual/Video on Explorer); **p. 118**, U3, Act. 3, Ét. 1 (Audio/Audio on Explorer); **p. 123**, U3, Act. 6, Ét. 1 & 2 (Print); **p. 125**, U3, Act. 7, Ét. 1-3 (Audiovisual/Videos on Explorer); **p. 127**, U3, Act. 9, Ét. 1 (Print); **p. 128**, U3, Act. 10 (Print); **p. 131**, U3, Découvertes (Print); **pp. 132-133**, U3, Act. 13, Ét. 1 (Print); **p. 136**, U3, Act. 14, Ét. 1 (Print); **p. 136**, U3, Act. 15 (Print); **p. 137**, U3, Act. 16, Ét. 1 (Audio/Audio on Explorer); **p. 142**, U3, Découvertes (Print); **p. 144**, U3, Act. 20, Ét. 1 (Print); **p. 146**, U3, J'avance 2, Ét. 1 (Audiovisual/Video on Explorer); **p. 148**, U3, Act. 21, Ét. 1 (Print); **p. 149**, U3, Act. 22, Ét. 1 (Audiovisual/Video on Explorer); **p. 154**, U3, Act. 25 (Audiovisual/Video on Explorer); **p. 157**, U3, J'avance 3, Ét. 1 (Print); **p. 162**, U3, J'y arrive, Interpretive Assessment (Print); **Unité 4: p. 170**, U4, Act. 3, Ét. 1 (Audio/Audio on Explorer); **p. 175**, U4, Réflexion interculturelle (Audiovisual/Video on Explorer); **p. 175**, U4, Act. 6, Ét. 1; **p. 176**, U4, Act. 7, Ét. 1 (Audiovisual/Video on Explorer); **p. 177**, U4, Zoom culture, Réflexion (Print); **p. 180**, U4, Act. 9, Ét. 1 (Audio on Explorer); **p. 194**, U4, Zoom culture (Print); **p. 197**, U4, J'avance 2, Ét. 1 (Print); **p. 199**, Act. 21, Ét. 1 (Audiovisual/Video on Explorer); **p. 201**, U4, Zoom culture (Print); **p. 207**, U4, Act. 25 (Print); **p. 211**, U4, J'avance 3, Ét. 1 (Print); **p. 216**, U4, J'y arrive, Interpretive Assessment (Audiovisual/Video on Explorer); **Unité 5: p. 230**, U5, Act. 7, Ét. 1 (Print); **pp. 232-233**, U5, Réflexion interculturelle (Print); **p. 233**, U5, Act. 8, Ét. 1 (Print); **p. 235**, U5, Zoom culture (Print); **p. 237**, U5, Act. 10, Ét. 1 (Print); **p. 238**, U5, Act. 11, Ét. 1 (Audiovisual/Video on Explorer); **p. 239**, U5, J'avance 1, Ét. 1 (Print); **p. 241**, U5, Zoom culture (Print); **p. 248**, U5, Act. 17, Ét. 1 & 2 (Print); **p. 249**, U5, Act. 18, Ét. 1; **p. 251**, U5, J'avance 2, Ét. 2 (Print); **p. 253**, U5, Act. 20, Ét. 1 (Print); **p. 253**, U5, Act. 20, Ét. 2 (Audio/Audio on Explorer); **p. 257**, U5, Act. 23, Ét. 1 (Print); **p. 259**, U5, Act. 24, Ét. 1 (Audiovisual/Video on Explorer); **p. 264**, Act. 27, Ét. 1 (Audio/Audio on Explorer); **p. 265**, U5, J'avance 3, Ét. 1 (Audiovisual/Video on Explorer); **Unité 6: p. 277**, U6, Act. 2, Ét. 1 & 2 (Audiovisual/Video on Explorer); **p. 283**, U6, Act. 6, Ét. 1 (Audio/Audio on Explorer); **p. 286**, U6, Act. 8, Ét. 1 (Audiovisual/Video on Explorer); **p. 286**, U6, Act. 8, Ét. 2 (Print); **p. 290**, U6, Act. 11, Ét. 1 (Audiovisual/Video on Explorer); **p. 294**, U6, Act. 13, Ét. 1 & 2 (Print & Audio/Audio on Explorer); **pp. 298-299**, U6, Act. 16, Ét. 1 & 2 (Print); **p. 303**, U6, J'avance 2, Ét. 2 (Audio/Audio on Explorer); **p. 309**, U6, Act. 22, Ét. 1 (Audiovisual/Video on Explorer); **p. 310**, U6, Zoom culture; **pp. 311-312**, U6, Act. 23, Ét. 1 (Print); **p. 316**, Act. 25, Ét. 1 (Print); **p. 317**, U6, Act. 27, Ét. 1 (Audio/Audio on Explorer); **p. 318**, U6, Act. 27, Ét. 1 (Audiovisual/Video on Explorer); **p. 319**, U6, J'avance 3, Ét. 1 (Print); **p. 324**, U6, J'y arrive, Interpretive assessment (Print)

Intermediate Low (cont.)

	<p>I can identify the topic and related information from simple sentences in short fictional texts.</p>	<p>Unité 1: p. 25, U1, Act. 10, Ét. 1 (Audio/Audio on Explorer); p. 26, U1, Act. 11, Ét. 1 (Audio/Audio on Explorer); Unité 2: pp. 63-64, U2, Act. 3, Ét. 1-3 (Print); pp. 90-91, U2, Act. 18, Ét. 1 & 2 (Print); p. 95, U2, Act. 22, Ét. 1 (Print); Unité 3: p. 151, U3, Act. 24, Ét. 1 (Print); p. 155, U3, Act. 26, Ét. 1 (Print)</p>
	<p>I can identify the main idea in short conversations.</p>	<p>Unité 1: p. 9, U1, Act. 1, Ét. 2-4 (Audiovisual/Video on Explorer); p. 11, U1, Act. 3, Ét. 2 (Audiovisual/Video on Explorer); p. 20, U1, Act. 8, Ét. 1-3 (Audiovisual/Video on Explorer); pp. 21-22, U1, Act. 9, Ét. 1 & 2 (Print); p. 24, U1, Découvertes (Print); p. 28, U1, Act. 12 (Audio/Audio on Explorer); p. 31, U1, Act. 15, Ét. 1 (Audiovisual/Video on Explorer); p. 33, U1, Act. 16 (Audio/Audio on Explorer); p. 35, U1, Act. 18 (Audio/Audio on Explorer); p. 40, U1, Act. 23, Ét. 1 (Audio/Audio on Explorer); p. 47, J'avance 3, Ét. 1 (Print); p. 54, U1, J'y arrive, Interpretive Assessment (Audiovisual/Video on Explorer); Unité 2: p. 61, U2, Act. 1, Ét. 2-4 (Audiovisual/Video on Explorer); p. 62, U2, Act. 2, Ét. 1 (Audio/Audio on Explorer); p. 71, U2, Act. 6, Ét. 2 (Audio/Audio on Explorer); p. 72, U2, Act. 7, Ét. 2 (Audio/Audio on Explorer); p. 78, U2, Act. 11, Ét. 1 (Audiovisual/Video on Explorer); p. 80, U2, J'avance 1, Ét. 1 (Audiovisual/Video on Explorer); p. 81, U2, Act. 12, Ét. 1 (Audiovisual/Video on Explorer); p. 83, U2, Act. 13, Ét. 1 (Print); p. 84, U2, Act. 14, Ét. 1 (Audiovisual/Video on Explorer); p. 95, U2, Act. 22, Ét. 2 (Audio/Audio on Explorer); p. 96, U2, Act. 23, Ét. 1 (Audiovisual/Video on Explorer); p. 99, U2, Act. 25, Ét. 2 (Audio/Audio on Explorer); Unité 4: p. 193, U4, Act. 17, Ét. 1 (Print); p. 199, U4, Act. 21, Ét. 2 (Print); p. 204, U4, Act. 24, Ét. 1 (Audio/Audio on Explorer); p. 206, U4, Découvertes (Print); Unité 5: p. 226, U5, Act. 5, Ét. 2 (Print & Audio/Audio on Explorer); p. 229, U5, Act. 6, Ét. 1 (Audio/Audio on Explorer); p. 236, U5, Découvertes (Print); p. 241, U5, Act. 12, Ét. 1 & 2 (Print); p. 246, U5, Act. 16, Ét. 2 (Audio/Audio on Explorer); p. 247, U5, Découvertes (Print); p. 254, U5, Act. 21, Ét. 1 (Audiovisual/Video on Explorer); p. 261, U5, Découvertes (Print); p. 262, Act. 25, Ét. 1 (Audio/Audio on Explorer); Unité 6, p. 279, U6, Act. 4 (Audio/Audio on Explorer); p. 292, U6, J'avance 1, Ét. 2 (Audiovisual/Video on Explorer); pp. 313-314, U6, Act. 24, Ét. 1 & 2 (Print & Audio/Audio on Explorer); p. 315, U6, Découvertes (Print)</p>

PRESENTATIONAL COMMUNICATION

Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.

Proficiency Benchmark	Performance Indicators	Location (page numbers, etc.)
-----------------------	------------------------	-------------------------------

Novice High

I can present information on both very familiar and everyday topics using a variety of practiced or memorized words, phrases, and simple sentences through spoken, written, or signed language.

I can present personal information about my life and activities, using simple sentences most of the time.

Unité 1: p. 11, U1, Act. 3, Ét. 1 (Speaking); p. 25, U1, Act. 10, Ét. 2 (Speaking); p. 27, J'avance 1, Ét. 3 (Writing); p. 42, U1, Act. 24, Ét. 3 (Writing); p. 42, U1, Act. 25 (Speaking); p. 48, U1, Act. 29, Ét. 1 & 3 (Writing); p. 49, U1, J'avance 3, Ét. 2 & 3 (Speaking & Writing); p. 55, U1, J'y arrive, Presentational Assessment (Writing); **Unité 2:** p. 77, U2, Act. 9, Ét. 2 (Speaking); p. 79, U2, Act. 11, Ét. 2 (Speaking); **Unité 6:** p. 279, U6, Act. 5, Ét. 1 (Writing)

I can express my preferences on familiar and everyday topics of interest, using simple sentences most of the time.

Unité 1: p. 12, U1, Act. 4 (Writing); p. 25, U1, Act. 10, Ét. 2 (Speaking); p. 27, U1, J'avance 1, Ét. 3 (Writing); p. 37, U1, J'avance 2, Ét. 3 (Writing); p. 42, U1, Act. 24, Ét. 3 (Writing); p. 42, U1, Act. 25 (Speaking & Writing); p. 49, U1, J'avance 3, Ét. 2 & 3 (Writing & Speaking); p. 55, U1, J'y arrive, Presentational Assessment (Writing); **Unité 2:** p. 64, U2, Act. 4 (Speaking); p. 72, U2, Act. 7, Ét. 3 (Speaking); p. 74, U2, Act. 8, Ét. 1 (Writing)

I can present on familiar and everyday topics, using simple sentences most of the time.

Unité 1: p. 12, U1, Act. 4 (Writing); p. 25, U1, Act. 10, Ét. 2 (Speaking); p. 27, U1, J'avance 1, Ét. 3 (Writing); p. 30, U1, Act. 14 (Writing); p. 31, U1, Act. 15, Ét. 3 (Speaking); p. 33, U1, Act. 17, Ét. 1 (Writing); p. 35, U1, Act. 19, Ét. 1 & 2 (Writing & Speaking); p. 42, U1, Act. 24, Ét. 3 (Writing); p. 42, U1, Act. 25 (Speaking & Writing); p. 48, U1, Act. 29, Ét. 1 & 3 (Writing); p. 49, U1, J'avance 3, Ét. 2 & 3 (Writing & Speaking); p. 55, U1, J'y arrive, Presentational Assessment (Writing); **Unité 2:** p. 77, U2, Act. 9, Ét. 2 (Speaking); p. 80, J'avance 1, Ét. 3 (Writing); p. 82, U2, Act. 12, Ét. 2 (Writing); p. 85, U2, Act. 14, Ét. 2 (Speaking); p. 86, U2, Act. 15, Ét. 2 (Writing); p. 89, U2, Act. 17 (Writing); p. 92, Act. 20, Ét. 1 (Writing); p. 93, U2, Act. 21, Ét. 1 (Writing); p. 94, U2, J'avance 2, Ét. 3 (Writing); p. 96, U2, Act. 23, Ét. 2 (Writing); p. 97, U2, Act. 24, Ét. 1 (Writing); p. 99, U2, Act. 25, Ét. 3 (Speaking); p. 105, U2, J'avance 3, Ét. 3 (Speaking); p. 111, J'y arrive, Presentational Assessment (Speaking); **Unité 3:** p. 156, U3, Act. 27, Ét. 1 (Writing); **Unité 5:** p. 233, U5, Act. 8, Ét. 1 (Writing); **Unité 6:** p. 290, U6, Act. 10 (Writing)

Intermediate Low

I can communicate information, make presentations, and express my thoughts about familiar topics, using sentences and series of connected sentences through spoken, written, or signed language.

I can present personal information about my life, activities and events, using simple sentences.

Unité 1: p. 11, U1, Act. 3, Ét. 1 (Speaking); p. 25, U1, Act. 10, Ét. 2 (Speaking); p. 27, U1, J'avance 1, Ét. 3 (Writing); p. 42, U1, Act. 24, Ét. 3 (Writing); p. 42, U1, Act. 25 (Speaking & Writing); p. 48, U1, Act. 29, Ét. 1 & 3 (Writing); p. 49, U1, J'avance 3, Ét. 2 & 3 (Writing & Speaking); p. 55, U1, J'y arrive, Presentational Assessment (Writing); **Unité 2:** p. 78, U2, Act. 10, Ét. 2 (Writing); p. 79, U2, Act. 11, Ét. 2 (Speaking); **Unité 3:** p. 163, U3, J'y arrive, Presentational Assessment (Speaking); **Unité 4:** p. 169, U4, Act. 2, Ét. 2 (Speaking); p. 185, U4, J'avance 1, Ét. 3 (Writing); p. 195, U4, Act. 18 (Writing); p. 202, U4, Act. 22, Ét. 2 (Speaking); p. 211, U4, J'avance 3, Ét. 2 (Writing); p. 217, U4, J'y arrive, Presentational Assessment (Writing); **Unité 5:** p. 224, U5, Act. 4, Ét. 1 (Writing); p. 243, U5, Act. 14 (Writing); p. 252, U5, Act. 20, Ét. 3 (Writing); p. 258, U5, Act. 23, Ét. 3 (Writing); p. 262, Act. 25, Ét. 2 (Speaking); p. 265, U5, J'avance 3, Ét. 2 (Writing); **Unité 6:** p. 280, U6, Act. 5, Ét. 2 (Writing); p. 319, U6, J'avance 3, Ét. 3

I can express my preferences on familiar and everyday topics of interest and explain why I feel that way, using simple sentences.

Unité 1: p. 12, U1, Act. 4 (Writing); p. 25, U1, Act. 10, Ét. 2 (Speaking); p. 27, U1, J'avance 1, Ét. 3 (Writing); p. 37, U1, J'avance 2, Ét. 3 (Writing); p. 42, U1, Act. 24, Ét. 3 (Writing); p. 42, U1, Act. 25 (Speaking & Writing); p. 49, U1, J'avance 3, Ét. 2 & 3 (Writing & Speaking); p. 55, U1, J'y arrive, Presentational Assessment; **Unité 2:** p. 64, U2, Act. 4 (Speaking); p. 72, U2, Act. 7, Ét. 3 (Speaking); p. 74, U2, Act. 8, Ét. 2 (Writing); **Unité 3:** p. 119, U3, Act. 3, Ét. 4 (Writing); p. 133, U3, Act. 13, Ét. 3 (Writing); p. 138, U3, Act. 16, Ét. 2 (Writing); p. 143, U3, Act. 19, Ét. 3 (Speaking); p. 144, U3, Act. 20, Ét. 2 (Writing); p. 157, U3, J'avance 3, Ét. 3 (Speaking); **Unité 4:** p. 178, U4, Act. 7, Ét. 2 (Writing); p. 179, U4, Act. 8, Ét. 2 (Writing); p. 180, U4, Act. 9, Ét. 2 (Speaking); p. 184, U4, Act. 12 (Writing); p. 209, U4, Act. 26, Ét. 2 (Writing); **Unité 6:** p. 283, U6, Act. 6, Ét. 2 (Speaking); p. 292, U6, J'avance 1, Ét. 3 (Writing); p. 314, U6, Act. 24, Ét. 3 (Writing); p. 318, U6, Act. 27, Ét. 3 (Speaking); p. 325, U6, J'y arrive, Presentational assessment (Writing)

I can present on familiar and everyday topics, using simple sentences.

Unité 1: p. 12, U1, Act. 4 (Writing); p. 25, U1, Act. 10, Ét. 2 (Speaking); p. 27, U1, J'avance 1, Ét. 3 (Writing); p. 30, U1, Act. 14 (Writing); p. 31, U1, Act. 15, Ét. 3 (Speaking); p. 33, U1, Act. 17, Ét. 1 (Writing); p. 35, U1, Act. 19, Ét. 1 (Writing); p. 42, U1, Act. 24, Ét. 3 (Writing); p. 42, U1, Act. 25 (Speaking & Writing); p. 48, U1, Act. 29, Ét. 1 & 3 (Writing); p. 49, U1, J'avance 3, Ét. 2 & 3 (Writing & Speaking); p. 55, U1, J'y arrive, Presentational Assessment (Writing); **Unité 2:** p. 77, U2, Act. 9, Ét. 2 (Speaking); p. 80, U2, J'avance 1, Ét. 3 (Writing); p. 82, U2, Act. 12, Ét. 2 (Writing); p. 85, U2, Act. 14, Ét. 2 (Speaking); p. 86, U2, Act. 15, Ét. 2 (Writing); p. 89, U2, Act. 17 (Writing); p. 90, U2, Act. 20, Ét. 1 (Writing); p. 93, U2, Act. 21, Ét. 1 (Writing); p. 94, U2, J'avance 2, Ét. 3 (Writing); p. 96, U2, Act. 23, Ét. 2 (Writing); p. 97, U2, Act. 24, Ét. 1 (Writing); p. 99, U2, Act. 25, Ét. 3 (Speaking); p. 105, J'avance 3, Ét. 3 (Speaking); p. 111, U2, J'y arrive, Presentational Assessment (Speaking); **Unité 3:** p. 120, U3, Act. 5, Ét. 1 (Writing); p. 120, U3, Act. 5, Ét. 2 (Speaking); p. 130, U3, Act. 11 (Speaking); p. 132, U3, Act. 12 (Writing); p. 134, U3, J'avance 1, Ét. 2 (Writing); p. 141, U3, Act. 18, Ét. 2 (Writing); p. 143, U3, Act. 19, Ét. 1 (Writing); p. 146, U3, J'avance 2, Ét. 2 (Writing); p. 150, U3, Act. 22, Ét. 2 (Writing); p. 151, U3, Act. 24, Ét. 2; p. 155, U3, Act. 26, Ét. 2 (Speaking); **Unité 4:** p. 171, U4, Act. 3, Ét. 2 (Writing); p. 172, U4, Act. 5 (Writing); p. 184, U4, Act. 11, Ét. 1 (Writing); p. 184, U4, Act. 11, Ét. 2 (Speaking); p. 192, U4, Act. 16, Ét. 3 (Writing); p. 196, U4, Act. 19, Ét. 2 (Writing); p. 196, U4, Act. 20 (Speaking); p. 197, U4, J'avance 2, Ét. 3 (Writing); p. 200, U4, Act. 21, Ét. 3 (Writing); p. 204, U4, Act. 23, Ét. 2 (Speaking); p. 205, U4, Act. 24, Ét. 2 (Writing); **Unité 5:** p. 233, U5, Act. 8, Ét. 2 (Speaking); p. 234, U5, Act. 9, Ét. 1 (Writing); p. 237, U5, Act. 10, Ét. 2 (Speaking); p. 239, U5, J'avance 1, Ét. 3 (Speaking); p. 246, U5, Act. 16, Ét. 3 (Speaking); p. 249, U5, Act. 18, Ét. 2 (Writing); p. 250, Act. 19, Ét. 2 (Writing); p. 251, U5, J'avance 2, Ét. 3 (Speaking); p. 256, U5, Act. 22, Ét. 2 (Speaking); p. 271, U5, J'y arrive, Presentational Assessment (Speaking); **Unité 6:** p. 278, U6, Act. 3 (Writing); p. 284, U6, Act. 7, Ét. 2 (Writing); p. 286, U6, Act. 8, Ét. 3 (Writing); p. 291, U6, Act. 11, Ét. 2 (Writing); p. 291, U6, Act. 12 (Speaking); p. 297, U6, Act. 15, Ét. 3 (Speaking); pp. 298-299, U6, Act. 16, Ét. 2 (Speaking); p. 303, U6, J'avance 2, Ét. 1 (Speaking); p. 308, U6, Act. 21, Ét. 3 (Speaking); p. 316, Act. 25, Ét. 2 & 3 (Writing)

INTERCULTURAL COMMUNICATION - INVESTIGATE AND INTERACT

<i>Proficiency Benchmark</i>	<i>Performance Indicators</i>	<i>Location (page numbers, etc.)</i>
------------------------------	-------------------------------	--------------------------------------

Novice – Investigate Products And Practices To Understand Cultural Perspectives

In my own and other cultures I can identify products and practices to help me understand perspectives.

In my own and other cultures I can identify some typical **products** related to familiar everyday life.

Unité 1: p. 10, U1, Act. 2; **Unité 2:** p. 78, U2, Zoom culture; p. 83, U2, Réflexion interculturelle; p. 97, U2, Zoom culture; **Unité 3:** p. 145, U3, Zoom culture, Réflexion; **Unité 4:** pp. 166-167, U4, Rencontre interculturelle; p. 168, U4, Act. 1; p. 170, U4, Act. 3, Ét. 1 (Audio/Audio on Explorer); pp. 178-179, U4, Act. 8, Ét.1; p. 183, U4, Act. 10, Ét. 2; p. 184, U4, Act. 11, Ét. 1; p. 194, U4, Act. 17, Ét. 2; p. 197, U4, J'avance 2, Ét. 1; p. 198, U4, Comment dit-on?3; p. 210, U4, Act. 27, Ét. 1; **Unité 5:** pp. 220-221, U5, Rencontre interculturelle; p. 242, U5, Act. 13; **Unité 6:** p. 274, U6, Rencontre interculturelle; p. 278, U6, Act. 3; pp. 282-283, U6, Comment dit-on?1, Réflexion interculturelle; p. 283, U6, Act. 6, Ét. 1 & 2; p. 286, U6, Act. 8, Ét. 1-3 (Video on Explorer); p. 294, U6, Act. 13, Ét. 1 & 2; p. 318, U6, Détail linguistique

In my own and other cultures I can identify some typical **practices** related to familiar everyday life.

Unité 1: p. 6, U1, Réflexion interculturelle; p. 18, U1, Réflexion interculturelle; p. 23, U1, Zoom culture; p. 23, U1, Réflexion interculturelle; p. 27, U1, J'avance 1, Ét. 1-3; p. 30, U1, Zoom culture; p. 45, U1, Zoom culture; p. 45, U1, Réflexion interculturelle; **Unité 2:** p. 61, U2, Réflexion interculturelle; p. 62, U2, Act. 2, Ét. 1 (Audio on Explorer); pp. 68-80, U2, Comment dit-on? 1 - Les traditions et la nourriture; p. 73, U2, Réflexion interculturelle; pp. 81-94, U2, Comment dit-on? 2 - Comment préparait-on le repas; p. 86, U2, Zoom culture; p. 94, U2, J'avance 2, Ét. 3; p. 97, U2, Zoom culture; p. 98, U2, Act. 25, Ét. 1; p. 100, U2, Zoom culture; **Unité 3:** p. 116, U3, Act. 2, Ét. 1 & 2 (Video on Explorer); p. 118, U3, Act. 3, Ét. 1 (Audio on Explorer); pp. 118-119, U3, Act. 3, Ét. 2; p. 125, U3, Act. 7, Ét. 1 & 2 (Video on Explorer); p. 126, U3, Act. 8, Ét. 1 (Audio on Explorer); p. 128, U3, Act. 10; p. 129, U3, Zoom culture, Réflexion & Réflexion interculturelle; p. 140, U3, Act. 18, Ét. 1 (Video on Explorer); p. 149, U3, Act. 22, Ét. 1 (Video on Explorer); p. 150, U3, Act. 23 (Audio on Explorer); p. 155, U3, Act. 26, Ét. 1; p. 156, U3, Act. 27, Ét. 2; p. 157, U3, J'avance 3, Ét. 1; p. 163, U3, J'y arrive, Presentational Assessment; **Unité 4:** p. 175, U4, Act. 6, Ét. 1; p. 180, U4, Act. 9, Ét. 1 (Audio on Explorer); p. 182, U4, Act. 10, Ét. 1; p. 186, U4, Comment dit-on?2; p. 189, U4, Act. 15; p. 193, U4, Act. 17, Ét. 1; p. 202, U4, Act. 22, Ét. 2; p. 216, U4, J'y arrive, Interpretive assessment; **Unité 5:** pp. 220-221, U5, Rencontre interculturelle; p. 229, U5, Act. 6, Ét. 1 (Audio on Explorer); p. 230, U5, Act. 7, Ét. 1; p. 234, U5, Act. 9, Ét. 1; p. 237, U5, Act. 10, Ét. 1; p. 238, U5, Act. 11, Ét. 1 (Video on Explorer); p. 238, U5, Act. 11, Ét. 2; p. 246, U5, Act. 16, Ét. 1 & 2; p. 248, U5, Act. 17, Ét. 1 & 2; p. 251, U5, J'avance 2, Ét. 2; p. 254, U5, Act. 21, Ét. 1 (Video on Explorer); pp. 254-255, U5, Act. 22, Ét. 1; p. 257, U5, Act. 23, Ét. 1 (Print); p. 264, Act. 27, Ét. 1 (Audio on Explorer); **Unité 6:** p. 289, U6, Act. 9, Ét. 1-2 (Audio on Explorer); pp. 290-291, U6, Act. 11, Ét. 1 & 2; pp. 295-297, U6, Act. 15, Ét. 1-3 (Audio on Explorer); pp. 305-306, U6, Act. 20, Ét. 1 & 2; p. 309, U6, Act. 22, Ét. 1 & 2 (Video on Explorer); p. 317, U6, Act. 27, Ét. 1; p. 318, U6, Act. 27, Ét. 1 (Video on Explorer); p. 319, U6, J'avance 3

Novice - Interact With Others In And From Another Culture

I can interact at a survival level in some familiar everyday contexts.

I can communicate with others from the target culture in familiar everyday situations, using memorized **language** and showing basic cultural awareness.

Unité 1: p. 23, U1, Zoom culture; p. 27, U1, J'avance 1, Ét. 2; p. 30, U1, Zoom culture; p. 36, U1, Act. 20, Ét. 2 (texto); p. 37, U1, J'avance 2, Ét. 3 & 4; p. 45, U1, Zoom culture; p. 45, U1, Act. 27; p. 49, U1, J'avance 3, Ét. 2; p. 55, U1, J'y arrive, Interpersonal Assessment; **Unité 2:** p. 78, U2, Zoom culture; p. 86, U2, Zoom culture; p. 97, U2, Zoom culture; **Unité 3:** p. 119, U3, Act. 3, Ét. 4; p. 124, U3, Act. 6, Ét. 3; p. 127, U3, Act. 8, Ét. 2; **Unité 5:** p. 245, U5, Act. 15, Ét. 1; **Unité 6:** p. 297, U6, Act. 15, Ét. 3

I can use appropriate rehearsed **behaviors** and recognize some obviously inappropriate **behaviors** in familiar everyday situations.

Unité 1: pp. 38-49, U1, Comment dit-on? 3 - Comment réussir à l'école (De bonnes habitudes vs. De mauvaises habitudes); **Unité 2:** p. 61, U2, Réflexion interculturelle; p. 86, U2, Zoom culture; **Unité 3:** p. 129, U3, Zoom culture, Réflexion & Réflexion interculturelle; p. 146, U3, J'avance 2, Ét. 2-3; **Unité 4:** p. 175, U4, Act. 6, Ét. 1; p. 180, U4, Act. 9, Ét. 1 (Audio on Explorer); p. 182, U4, Act. 10, Ét. 1; p. 186, U4, Comment dit-on?2; p. 189, U4, Act. 15; p. 193, U4, Act. 17, Ét. 1; p. 202, U4, Act. 22, Ét. 2; p. 217, U4, J'y arrive, Presentational assessment; **Unité 5:** pp. 220-221, U5, Rencontre interculturelle; p. 228, U5, Comment dit-on?1; p. 231, U5, Act. 7, Ét. 2; p. 248, U5, Act. 17, Ét. 1 & 2 (Print); p. 254, U5, Act. 21, Ét. 2; **Unité 6:** pp. 296-297, U6, Act. 15, Ét. 1 & 3; p. 302, U6, Act. 18

Intermediate - Investigate Products And Practices To Understand Cultural Perspectives

In my own and other cultures I can make comparisons between products and practices to help me understand perspectives.

In my own and other cultures I can compare **products** related to everyday life and personal interests or studies.

Unité 1: p. 10, U1, Act. 2; **Unité 2: p. 78**, U2, Zoom culture; **p. 83**, U2, Réflexion interculturelle; **p. 97**, U2, Zoom culture; **Unité 3: p. 114**, U3, Réflexion interculturelle; **p. 115**, U3, Act. 1, Ét. 1 & 2; **Unité 4: p. 169**, U4, Act. 2, Ét. 2; **p. 169**, U4, Réflexion interculturelle; **p. 175**, U4, Réflexion interculturelle; **p. 177**, U4, Zoom culture, Réflexion; **p. 201**, U4, Zoom culture, Réflexion; **p. 216**, U4, J'y arrive, Interpretive assessment; **Unité 6: p. 277**, U6, Réflexion interculturelle; **p. 324**, U6, J'y arrive, Interpretive assessment

In my own and other cultures I can compare **practices** related to everyday life and personal interests or studies.

Unité 1: p. 9, U1, Réflexion interculturelle; **p. 23**, U1, Zoom culture; **p. 18**, U1, Réflexion interculturelle; **p. 23**, U1, Réflexion interculturelle; **p. 27**, J'avance 1, Ét. 1-3; **p. 30**, U1, Zoom culture; **p. 45**, U1, Zoom culture; **p. 45**, U1, Réflexion interculturelle; **Unité 2: p. 62**, U2, Act. 2, Ét. 1; **pp. 68-80**, U2, Comment dit-on? 1 - Les traditions et la nourriture; **p. 73**, U2, Réflexion interculturelle; **pp. 81-94**, U2, Comment dit-on? 2 - Comment préparait-on le repas; **p. 86**, U2, Zoom culture; **p. 94**, U2, J'avance 2, Ét. 3; **p. 97**, U2, Zoom culture; **p. 98**, U2, Act. 25, Ét. 1; **p. 100**, U2, Zoom culture; **Unité 3: p. 113**, U3, Questions essentielles; **p. 117**, U3, Réflexion interculturelle (Video on Explorer); **p. 125**, U3, Act. 7, Ét. 3 (Video on Explorer); **p. 126**, U3, Act. 8, Ét. 2; **p. 141**, U3, Act. 18, Ét. 2 & 3 (Video on Explorer); **p. 141**, U3, Réflexion interculturelle; **p. 147**, U3, Réflexion interculturelle; **p. 151**, U3, Act. 24, Ét. 1; **p. 152**, U3, Zoom culture; **Unité 4: p. 171**, U4, Act. 4; **p. 176**, U4, Act. 7, Ét. 1 (Video on Explorer); **p. 194**, U4, Zoom culture, Réflexion; **p. 200**, U4, Zoom culture, Réflexion interculturelle; **p. 208**, U4, Act. 26, Ét. 1; **Unité 5: p. 222**, U5, Réflexion interculturelle; **p. 229**, U5, Act. 6, Ét. 2 (Audio on Explorer); **p. 235**, U5, Zoom culture, Réflexion; **p. 241**, U5, Zoom culture, Réflexion; **p. 242**, U5 Réflexion interculturelle; **p. 249**, U5, Act. 18, Ét. 1 & 2; **p. 258**, U5, Réflexion interculturelle; **p. 259**, U5, Act. 24, Ét. 1; **p. 270**, U5, J'y arrive, Questions essentielles; **p. 270**, U5, J'y arrive, Interpretive Assessment; **Unité 6: p. 295**, U6, Zoom culture; **pp. 298-299**, U6, Act. 16, Ét. 1-3; **p. 301**, U6, Act. 17; **p. 302**, U6, Act. 18; **p. 303**, U6, J'avance 2, Ét. 3; **p. 306**, U6, Réflexion interculturelle; **pp. 307-308**, U6, Act. 21, Ét. 1-3; **p. 310**, U6, Zoom culture, Réflexion; **pp. 313-314**, U6, Act. 24, Ét. 1-3; **p. 318**, U6, Act. 27, Ét. 2; **p. 324**, U6, J'y arrive, Questions essentielles

Intermediate - Interact With Others In And From Another Culture

I can interact at a functional level in some familiar contexts.

I can **converse** with peers from the target culture in familiar situations at school, work, or play, and show interest in basic cultural similarities and differences.

Unité 1: p. 23, U1, Zoom culture; **p. 27**, U1, J'y avance 1, Ét. 2; **p. 30**, U1, Zoom culture; **p. 36**, U1, Act. 20, Ét. 2 (texto); **p. 37**, U1, J'y avance 2, Ét. 3 & 4; **p. 45**, U1, Zoom culture; **p. 45**, U1, Act. 27; **p. 49**, U1, J'avance 3, Ét. 2; **p. 55**, U1, J'y arrive, Interpersonal Assessment; **Unité 2: p. 78**, U2, Zoom culture; **p. 86**, U2, Zoom culture; **p. 97**, U2, Zoom culture; **Unité 3: p. 130**, U3, Act. 11; **p. 134**, U3, J'avance 1, Ét. 2 & 3; **p. 151**, U3, Act. 24, Ét. 2; **p. 156**, U3, Act. 27, Ét. 2 (tchat); **Unité 4: p. 170**, U4, Act. 3, Ét. 2 (texto); **p. 178**, U4, Act. 7, Ét. 2 (e-mail); **p. 185**, U4, J'avance 1, Ét. 2; **p. 200**, U4, Act. 22, Ét. 1 (texto); **p. 202**, U4, Act. 22, Ét. 2 (voicemail); **p. 204**, U4, Act. 23, Ét. 2 (phone conversation); **p. 217**, U4, J'y arrive, Presentational Assessment; **Unité 5: p. 238**, U5, Act. 11, Ét. 3; **p. 246**, U5, Act. 16, Ét. 2 & 3; **p. 260**, U5, Act. 24, Ét. 2; **p. 264**, Act. 27, Ét. 2; **Unité 6: p. 301**, U6, Act. 17; **p. 303**, U6, J'avance 2, Ét. 3; **p. 306**, U6, Act. 20, Ét. 3; **p. 317**, U6, Act. 27, Ét. 2; **p. 319**, U6, J'avance 3, Ét. 2; **p. 325**, U6, J'y arrive, Interpersonal assessment

I can recognize that significant differences in **behaviors** exist among cultures, use appropriate learned **behaviors** and avoid major social blunders.

Unité 1: p. 9, U1, Réflexion interculturelle; **p. 23**, U1, Zoom culture; **p. 18**, U1, Réflexion interculturelle; **p. 23**, U1, Réflexion interculturelle; **p. 27**, U1, J'avance 1, Ét. 1-3; **p. 30**, Zoom culture; **p. 45**, U1, Zoom culture; **p. 45**, U1, Réflexion interculturelle; **Unité 2: p. 62**, U2, Act. 2, Ét. 1 (Audio on Explorer); **pp. 68-80**, U2, Comment dit-on? 1 - Les traditions et la nourriture; **p. 73**, U2, Réflexion interculturelle; **pp. 81-94**, U2, Comment dit-on? 2 - Comment préparait-on le repas?; **p. 86**, U2, Zoom culture; **p. 94**, U2, J'avance 2, Ét. 3; **p. 97**, U2, Zoom culture; **p. 98**, U2, Act. 25, Ét. 1; **p. 100**, U2, Zoom culture; **Unité 3: p. 113**, U3, Questions essentielles; **p. 117**, U3, Réflexion interculturelle (Video on Explorer); **p. 125**, U3, Act. 7, Ét. 3 (Video on Explorer); **p. 126**, U3, Act. 8, Ét. 2; **p. 141**, U3, Act. 18, Ét. 2 & 3 (Video on Explorer); **p. 141**, U3, Réflexion interculturelle; **p. 147**, U3, Réflexion interculturelle; **p. 151**, U3, Act. 24, Ét. 1; **p. 152**, U3, Zoom culture; **Unité 4: p. 171**, U4, Act. 4; **p. 176**, U4, Act. 7, Ét. 1 (Video on Explorer); **p. 194**, U4, Zoom culture, Réflexion; **p. 200**, U4, Zoom culture, Réflexion interculturelle; **p. 208**, U4, Act. 26, Ét. 1; **Unité 5: p. 233**, U5, Réflexion interculturelle; **p. 238**, U5, Act. 11, Ét. 1; **p. 239**, U5, J'avance 1, Ét. 1-3; **p. 270**, U5, J'y arrive, Questions essentielles; **Unité 6: p. 301**, U6, Act. 17; **pp. 311-313**, U6, Act. 23, Ét. 1 & 2; **p. 313**, U6, Stratégies; **p. 318**, U6, Act. 27, Ét. 2; **p. 319**, U6, J'avance 3, Ét. 1 & 3