

Correlation Guide for *EntreCultures 3* to NCSSFL-ACTFL Can-Do Statements

<https://www.actfl.org/resources/ncssfl-actfl-can-do-statements>

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.)
------------------------------	-------------------------------	--------------------------------------

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. 9, U1, Act. 2, Et. 3; p. 10, U1, Act. 4, Et. 2; p. 12, U1, Act. 6; p. 12, U1, Act. 7; p. 15, U1, Act. 8, Et. 2; p. 26, U1, J'avance 1, Et. 2; p. 31, U1, Act. 19, Et. 1; p. 38, U1, J'avance 2, Et. 2 (Audio in Explorer); p. 43, U1, Act. 26, Et. 2; p. 45, U1, Act. 28, Et. 2; p. 50, U1, Act. 33, Et. 3; p. 51, U1, J'avance 3, Et. 2; p. 57, U1, J'y arrive, Interpersonal Assessment; **Unité 2:** p. 73, U2, Act. 9, Et. 2; p. 73, U2, Act. 10; p. 76, U2, Act. 11, Et. 3; p. 79, U2, Act. 15; p. 81, U2, J'avance 1, Et. 2; p. 83, U2, Act. 18, Et. 2; p. 87, Act. 22, Et. 2; p. 93, U2, Act. 25, Et. 3; p. 95, Act. 26, Et. 3; p. 98, U2, Act. 28, Et. 2; p. 99, U2, Act. 29, Et. 1; p. 103, U2, J'avance 3, Et. 2; p. 109, U2, J'y arrive, Interpersonal Assessment (Audio in Explorer); **Unité 3:** p. 118, U3, Act. 6, Et. 2; p. 141, U3, Act. 19; p. 141, U3, Act. 20; p. 142, U3, J'avance 2, Et. 2; p. 151, U3, J'avance 3, Et. 1; p. 156, U3, J'y arrive, Interpersonal Assessment (Audio in Explorer).

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. 19, U1, Act. 11, Et. 1; **Unité 3:** p. 132, U3, J'avance 1, Et. 3; p. 135, U3, Act. 15, Et. 2; p. 151, U3, J'avance 3, Et. 1; p. 156, U3, J'y arrive, Interpersonal Assessment (Audio in Explorer).

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. 15, U1, Act. 8, Et. 2; p. 28, U1, Act. 17, Et. 2; p. 29, U1, Act. 18, Et. 2; **Unité 2:** p. 64, U2, Act. 3, Et. 2; p. 65, U2, Act. 5, Et. 2; p. 69, U2, Act. 7, Et. 2; p. 77, U2, Act. 13, Et. 2; p. 89, U2, Act. 23, Et. 2; p. 91, U2, J'avance 2, Et. 2; p. 103, U2, J'avance 3, Et. 2; p. 109, U2, J'y arrive, Interpersonal Assessment (Audio in Explorer); **Unité 3:** p. 116, U3, Act. 3, Et. 2; p. 122, U3, Act. 8, Et. 2; p. 129, U3, Act. 10, Et. 2; p. 141, U3, Act. 20; p. 142, U3, J'avance 2, Et. 2; p. 149, U3, Act. 24; p. 156, U3, J'y arrive, Interpersonal Assessment (Audio in Explorer).

Intermediate Mid

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 exchange information in conversations on familiar topics and some researched topics, creating sentences and series of sentences and asking a variety of follow-up questions.

Unité 4: p. 164, U4, Act. 4, Et. 3; p. 170, U4, Act. 8, Et. 3; p. 171, U4, Act. 10, Et. 2; p. 180, U4, J'avance 1, Et. 3; p. 201, U4, Act. 30; p. 203, U4, J'avance 3, Et. 3; p. 208, U4, J'y arrive, Interpersonal Assessment; **Unité 5:** p. 218, U5, Act. 6; p. 222, U5, Act. 8, Et. 2; p. 231, U5, Act. 15; p. 232, U5, Act. 16, Et. 2; p. 237, U5, J'avance 2, Et. 2 (Audio in Explorer); p. 250, U5, J'y arrive, Interpersonal Assessment (Audio in Explorer); **Unité 6:** p. 260, U6, Act. 5, Et. 1; p. 272, U6, Act. 14, Et. 1&2; p. 278, U6, J'avance 2, Et. 2; p. 281, U6, Act. 21; p. 283, U6, Act. 24, Et. 3; p. 286, U6, Act. 26 (Audio in Explorer); p. 288, U6, Act. 27; p. 289, U6, J'avance 3, Et. 2; p. 296, U6, J'y arrive, Interpersonal Assessment.

I can interact with others to meet my needs in a variety of familiar situations, creating sentences and series of sentences and asking a variety of follow-up questions.

Unité 4: p. 180, J'avance 1, Et. 3; p. 187, U4, Act. 22, Et. 2; p. 192, U4, J'avance 2, Et. 3; p. 195, U4, Act. 25, Et. 2; p. 203, U4, J'avance 3, Et. 3; p. 208, U4, J'y arrive, Interpersonal Assessment; **Unité 5:** p. 218, U5, Act. 6; p. 229, U5, J'avance 1, Et. 3; p. 237, U5, J'avance 2, Et. 2 (Audio in Explorer); p. 245, U5, J'avance 3, Et. 2; p. 250, U5, J'y arrive, Interpersonal Assessment (Audio in Explorer); **Unité 6:** p. 274, U6, Act. 16, Et. 2; p. 278, U6, J'avance 2, Et. 2; p. 281, U6, Act. 21; p. 286, U6, Act. 26 (Audio in Explorer); p. 296, U6, J'y arrive, Interpersonal Assessment.

I can exchange preferences, feelings, or opinions and provide basic advice on a variety of familiar topics, creating sentences and series of sentences and asking a variety of follow-up questions.

Unité 4: p. 164, U4, Act. 4, Et. 2&3; p. 165, U4, Act. 5, Et. 1; p. 187, U4, Act. 21, Et. 2; p. 195, U4, Act. 25, Et. 2; p. 208, U4, J'y arrive, Interpersonal Assessment; **Unité 5:** p. 228, U5, Act. 12, Et. 1; p. 229, U5, J'avance 1, Et. 3; p. 231, U5, Act. 15; p. 232, U5, Act. 16, Et. 2; p. 234, U5, Act. 17; p. 236, U5, Act. 19; p. 239, U5, Act. 20, Et. 2; p. 244, U5, Act. 25; p. 245, U5, J'avance 3, Et. 2; **Unité 6:** p. 255, U6, Act. 1, Et. 2; p. 259, U6, Act. 4, Et. 2; p. 260, U6, Act. 5, Et. 1; p. 263, U6, Act. 7; p. 270, U6, J'avance 2, Et. 2; p. 272, U6, Act. 14, Et. 1&2; p. 273, U6, Act. 15, Et. 2; p. 274, U6, Act. 16, Et. 2; p. 277, U6, Act. 18; p. 278, U6, J'avance 2, Et. 2; p. 280, U6, Act. 20, Et. 2; p. 281, U6, Act. 21; p. 283, U6, Act. 24, Et. 3; p. 288, U6, Act. 27.

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.)
------------------------------	-------------------------------	--------------------------------------

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: p. 7, U1, Act. 1; p. 8, U1, Act. 2; p. 9, U1, Act. 3; p. 11, U1, Act. 5, Et. 1; p. 14, U1, Act. 8, Et. 1; p. 17, U1, Act. 10, Et. 1; p. 18, U1, Act. 10, Et. 2; p. 23, U1, Act. 14 (Video in Explorer); p. 26, U1, J'avance 1, Et. 1 (Video in Explorer); p. 32, U1, Act. 20, Et. 1; p. 38, U1, J'avance 2, Et. 1 (Audio in Explorer); p. 40, U1, Act. 24; p. 43, U1, Act. 26, Et. 1; p. 33, U1, Act. 21 (Video in Explorer); p. 46, Zoom culture; p. 50, U1, Act. 32, Et. 2; p. 51, U1, J'avance 3, Et. 1; p. 56, U1, J'y arrive, Interpretive Assessment (Video in Explorer); **Unité 2:** p. 61, U2, Act. 1; p. 63, U2, Act. 3, Et. 1; p. 64, U2, Act. 4 (Video in Explorer); p. 66, U2, Act. 6, Et. 2; p. 69, U2, Act. 7, Et. 1; p. 72, U2, Act. 9, Et. 1; p. 75, U2, Act. 11, Et. 1&2; p. 76, U2, Act. 12; p. 83, U2, Act. 18, Et. 1; p. 87, U2, Act. 22, Et. 1; p. 94, U2, Act. 26, Et. 1; p. 101, U2, Act. 30, Et. 1 (Video in Explorer); p. 103, U2, J'avance 3, Et. 1 (Audio in Explorer); p. 108, U2, J'y arrive, Interpretive Assessment (Document in Explorer); **Unité 3:** p. 113, U3, Act. 1; p. 114, U3, Act. 2; p. 115, U3, Act. 3; p. 116, U3, Act. 4; p. 117, U3, Act. 5, Et. 1; p. 118, U3, Act. 6, Et. 1; p. 121, U3, Act. 8, Et. 1; p. 127, U3, Act. 11; p. 130, U3, Act. 12, Et. 1; p. 132, U3, J'avance 1, Et. 1; p. 138, U3, Act. 17, Et. 1; p. 142, U3, J'avance 2, Et. 1; p. 144, U3, Act. 21; p. 151, U3, J'avance 3, Et. 1 (Audio in Explorer); p. 156, U3, J'y arrive, Interpretive Assessment (Document in Explorer).

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

Unité 1: p. 23, U1, Act. 15 (Audio in Explorer); **Explorer**, U1, Découvrons 3, Activité supplémentaire 3; **Unité 2:** p. 62, U2, Act. 2; p. 70, U2, Act. 8, Et. 1; **Unité 3:** p. 136, U3, Zoom culture.

I can identify the main idea in short conversations.

Unité 1: p. 16, U1, Act. 9; p. 20, U1, Act. 12; p. 23, U1, Act. 14 (Video in Explorer); p. 28, U1, Act. 17, Et. 1; p. 30, Quand j'étais petite...; p. 36, U1, Act. 22; p. 37, U1, Act. 23, Et. 1 (Audio in Explorer); p. 40, U1, Act. 25, Et. 1 (Audio in Explorer); p. 44, U1, Act. 27 (Audio in Explorer); p. 45, U1, Act. 29; p. 48, U1, Act. 31; **Unité 2:** p. 65, U1, Act. 5, Et. 1; p. 79, U2, Act. 14; p. 86, U2, Act. 20; p. 86, U2, Act. 21, Et. 2 (Video in Explorer); p. 89, U2, Act. 23, Et. 1; p. 91, U2, J'avance 2, Et. 1; p. 93, U2, Act. 25, Et. 1; p. 98, U2, Act. 27; **Unité 3:** p. 121, U3, Act. 7; p. 126, U3, Act. 10, Et. 1; p. 134, U3, Act. 14; p. 135, U3, Act. 15, Et. 1; p. 137, U3, Act. 16; p. 140, U3, Act. 18; p. 150, U3, Act. 26.

Intermediate Mid

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 understand the main idea and key information in short straightforward informational texts.

Unité 2: p. 72, U2, Act. 9 Et. 1-3 (Video in Explorer); p. 75, U2, Act. 11; p. 81, U2, J'avance 1, Et. 1; **Unité 4:** p. 161, U4, Act. 1; p. 162, U4, Act. 2; p. 163, U4, Act. 3; p. 164, U4, Act. 4, Et. 1; p. 169, U4, Act. 7; p. 170, U4, Act. 9; p. 174, U4, Act. 12; p. 175, U4, Act. 13; p. 180, U4, J'avance 1, Et. 1; p. 182, U4, Act. 18, Et. 1; p. 183, U4, Act. 19; p. 192, U4, J'avance 2, Et. 1; p. 194, U4, Act. 25, Et. 1; p. 195, U4, Act. 26, Et. 1&2; p. 203, U4, J'avance 3, Et. 1; p. 208, U4, J'y arrive, Interpretive Assessment (Document in Explorer); **Unité 5:** p. 213, U5, Act. 1, Et. 1; p. 214, U5, Act. 2, Et. 1&2; p. 216, U5, Act. 3; p. 217, U5, Act. 4; p. 222, U5, Act. 8, Et. 1; p. 223, U5, Act. 9, Et. 1; p. 224, U5, Act. 10, Et. 1; p. 231, U5, Act. 14, Et. 1&2; p. 232, U5, Act. 16, Et. 2; p. 237, U5, J'avance 2, Et. 1; p. 239, U5, Act. 21, Et. 1&2; p. 245, U5, J'avance 3, Et. 1; p. 250, U5, J'y arrive, Interpretive Assessment (Document in Explorer); **Unité 6:** p. 255, U6, Act. 1, Et. 1; p. 256, U6, Act. 2; p. 257, U6, Act. 3; p. 258, U6, Act. 4, Et. 1; p. 263, U6, Act. 6; p. 264, U6, Act. 9, Et. 1; p. 268, U6, Act. 10; p. 269, U6, Act. 12, Et. 1; p. 270, U6, J'avance 1, Et. 1; p. 273, U6, Act. 15, Et. 1&3; p. 277, U6, Act. 19, Et. 1; p. 278, U6, J'avance 2, Et. 1; p. 280, U6, Act. 20; p. 283, U6, Act. 23; p. 283, U6, Act. 24, Et. 1; p. 289, U6, J'avance 3, Et. 1; p. 296, U6, J'y arrive, Interpretive Assessment (Video in Explorer).

I can understand the main idea and key information in short straightforward fictional texts.

Unité 4: p. 178, U4, Act. 15, Et. 1&2; **Unité 5:** p. 240, U5, Zoom culture; **Unité 6:** p. 273, U6, Act. 15, Et. 1&3; p. 275, U6, Zoom culture; p. 278, U6, Cartoon.

I can identify the main idea and key information in short straightforward conversations.

Unité 2: p. 86, U2, Act. 20; p. 91, U2, J'avance 1, Et. 1; **Unité 3:** p. 134, U3, Act. 14; p. 142, U3, J'avance 2, Et. 1; p. 137, U3, Act. 16; p. 150, U3, Act. 26; **Unité 4:** p. 166, U4, Act. 5, Et. 3; p. 184, U4, Act. 20, Et. 1; p. 187, U4, Act. 21, Et. 1; p. 190, U4, Act. 23; p. 196, U4, Act. 27; p. 200, U4, Act. 29; p. 202, U4, Act. 31, Et. 1; **Unité 5:** p. 222, U5, Act. 7; p. 229, U5, J'avance 1, Et. 2; p. 238, U5, Act. 20, Et. 1; p. 242, U5, Act. 23; **Unité 6:** p. 264, U6, Act. 8; p. 272, U6, Act. 13; p. 286, U6, Act. 25.

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.)
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. 5, Et. 2; p. 18, U1, Act. 10, Et. 4; p. 19, U1, Act. 11, Et. 2; p. 25, U1, Act. 16; p. 26, U1, J'avance 1, Et. 3; p. 37, U1, Act. 23, Et. 2; p. 38, U1, J'avance 2, Et. 3; p. 41, U1, Act. 25, Et. 2&3; p. 44, U1, Act. 28, Et. 1; p. 46, U1, Act. 30; p. 49, U1, Act. 32, Et. 1; p. 50, U1, Act. 33, Et. 3; p. 51, U1, J'avance 2, Et. 3; p. 57, U1, J'y arrive, Presentational Assessment; Unité 2: p. 71, U2, Act. 8, Et. 3; p. 77, U2, Act. 13, Et. 1; p. 80, U2, Act. 16; p. 98, U2, Act. 28, Et. 1; p. 99, U2, Act. 29; Unité 3: p. 118, U3, Act. 5, Et. 2; p. 122, U3, Act. 8, Et. 2; p. 122, U3, Act. 9, Et. 1&2; p. 126, U3, Act. 10, Et. 2; p. 132, U3, J'avance 1, Et. 2; p. 138, U3, Act. 17, Et. 2; p. 144, U3, Act. 22; p. 145, U3, Act. 23, Et. 1&2; p. 149, U3, Act. 25; p. 151, U3, J'avance 3, Et. 3; p. 157, U3, J'y arrive, Presentational Assessment.
	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. 18, U1, Act. 10, Et. 3&4; p. 21, U1, Act. 13; p. 20, U1, Act. 12; p. 21, U1, Act. 13, Et. 2; p. 29, U1, Act. 18; p. 31, U1, Act. 19, Et. 2; p. 38, U1, J'avance 2, Et. 3; p. 41, U1, Act. 25, Et. 2&3; p. 51, U1, J'avance 3, Et. 3; p. 57, U1, J'y arrive, Presentational Assessment; Unité 2: p. 69, U2, Act. 7, Et. 3; p. 73, Act. 9, Et. 3; p. 81, U2, J'avance 1, Et. 3; p. 84, U2, Act. 19; p. 86, U2, Act. 21, Et. 1; p. 90, U2, Act. 24; p. 103, U2, J'avance 3, Et. 3; Unité 3: p. 118, U3, Act. 6, Et. 1; p. 126, U3, Act. 10, Et. 2; p. 130, U3, Act. 12, Et. 2.
	I can present on familiar and everyday topics, using simple sentences.	Unité 1: p. 29, U1, Act. 17, Et. 3; p. 30, U1, Act. 18, Et. 3; p. 32, U1, Act. 20, Et. 2&3; Unité 2: p. 65, U2, Act. 5, Et. 2&3; p. 66, U2, Act. 6, Et. 2; p. 70, U2, Act. 8, Et. 2; p. 76, U2, Act. 11, Et. 4; p. 81, U2, J'avance 1, Et. 3; p. 91, U2, J'avance 2, Et. 1; p. 93, U2, Act. 25, Et. 2&4; p. 101, U2, Act. 30, Et. 2; p. 102, U2, Act. 32; p. 103, U2, J'avance 3, Et. 3; p. 109, U2, J'y arrive, Presentational Assessment; Unité 3: p. 117, U3, Act. 5, Et. 1; p. 122, U3, Act. 8, Et. 2; p. 124, U3, Act. 9, Et. 3&4; p. 131, U3, Act. 13; p. 142, U3, J'avance 2, Et. 3; p. 157, U3, J'y arrive, Presentational Assessment.
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 tell a story about my life, activities, events and other social experiences, using sentences and series of connected sentences.	Unité 4: p. 179, U4, Act. 17; p. 202, U4, Act. 31, Et. 2; p. 203, U4, J'avance 3, Et. 2; Unité 5: p. 213, U5, Act. 1, Et. 2; p. 218, U5, Act. 5; p. 226, U5, Act. 11; p. 228, U5, Act. 12, Et. 1; p. 228, U5, Act. 13, Et. 1&2; p. 229, U5, J'avance 1, Et. 1; p. 237, U5, J'avance 2, Et. 3; p. 239, U5, Act. 21, Et. 2; p. 245, U5, J'avance 3, Et. 3.
	I can state my viewpoint about familiar topics and give some reasons to support it, using sentences and series of connected sentences.	Unité 4: p. 166, U4, Act. 5, Et. 4; p. 169, U4, Act. 8, Et. 2; p. 166, U4, Act. 6; p. 179, U4, Act. 17; p. 180, U4, J'avance 1, Et. 2; p. 182, U4, Act. 18, Et. 2; p. 184, U4, Act. 19, Et. 4; p. 185, U4, Act. 20, Et. 3; p. 191, U4, Act. 24; p. 192, U4, J'avance 2, Et. 2; p. 209, U5, J'y arrive, Presentational Assessment; Unité 5: p. 218, U5, Act. 5; p. 236, U5, Act. 18; p. 239, U5, Act. 22; p. 245, U5, J'avance 3, Et. 3; Unité 6: p. 269, U6, Act. 12, Et. 2; p. 270, U6, J'avance 1, Et. 3; p. 274, U6, Act. 16, Et. 3; p. 277, U6, Act. 19, Et. 2.
	I can give straightforward presentations on a variety of familiar topics and some concrete topics I have researched, using sentences and series of connected sentences.	Unité 4: p. 166, U4, Act. 5, Et. 4; p. 166, U4, Act. 6; p. 179, U4, Act. 17; p. 180, U4, J'avance 1, Et. 2; p. 187, U4, Act. 22, Et. 1; p. 203, U4, J'avance 3, Et. 2; p. 209, U4, J'y arrive, Presentational Assessment; Unité 5: p. 223, U5, Act. 9, Et. 2; p. 228, U5, Act. 13, Et. 2; p. 237, U5, J'avance 2, Et. 3; p. 251, U5, J'y arrive, Presentational Assessment; Unité 6: p. 265, U6, Act. 9, Et. 2; p. 274, U6, Act. 16, Et. 3; p. 277, U6, Act. 19, Et. 2; p. 278, U6, J'avance 2, Et. 3; p. 280, U6, Act. 20, Et. 3; p. 281, U6, Act. 22; p. 283, U6, Act. 24, Et. 2; p. 289, U6, J'avance 3, Et. 3; p. 297, U6, J'y arrive, Presentational Assessment.

INTERCULTURAL COMMUNICATION - INVESTIGATE AND INTERACT

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

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. 9, U1, Réflexion interculturelle; p. 22-23, U1, Act. 15 (Audio in Explorer); p. 34, U1, Zoom culture; p. 34, U1, Réflexion interculturelle; **Unité 2:** p. 61, U2, Act. 1; p. 62, U2, Act. 2; p. 62, U2, Réflexion interculturelle; p. 63, U2, Act. 3; p. 64, U2, Act. 4; p. 84, U2, Zoom culture; **Unité 3:** p. 113, U3, Act. 1; p. 113, U3, Réflexion interculturelle; p. 115, U3, Act. 3, Et. 2; p. 116, U3, Act. 4; p. 128, U3, Zoom culture; p. 128, U3, Réflexion interculturelle; **Unité 4:** p. 163, U4, Réflexion interculturelle; p. 198, U4, Zoom culture; **Unité 5:** p. 213, U5, Act. 1; p. 240, U5, Zoom culture; p. 240, U5, Réflexion interculturelle; **Unité 6:** p. 266, U6, Zoom culture; p. 266, U6, Réflexion interculturelle; p. 275, U6, Zoom culture; p. 275, U6, Réflexion interculturelle; p. 287, U6, Zoom culture; p. 287, U6, Réflexion interculturelle.

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. 15, U1, Zoom culture; p. 15, U1, Réflexion interculturelle; p. 26, U1, J'avance 1, Et. 1; p. 32, U1, Act. 20, Et. 1; p. 33, U1, Act. 20, Et. 3; p. 33, U1, Act. 21 (Video in Explorer); p. 46, U1, Zoom culture; p. 46, U1, Réflexion interculturelle; p. 57, U1, J'y arrive, Presentational Assessment, Questions essentielles; **Unité 2:** p. 61, U2, Act. 1; p. 64, U2, Act. 4; p. 70, U2, Zoom culture; p. 70, U2, Réflexion interculturelle; p. 72, U2, Act. 9, Et. 1; p. 83, U2, Act. 18, Et. 1&2; p. 83, U2, Réflexion interculturelle; p. 87, U2, Act. 22, Et. 2; p. 95, U2, Act. 26, Et. 2; p. 96, U2, Zoom culture; p. 108, U2, J'y arrive, Presentational Assessment; **Unité 3:** p. 113, U3, Act. 1; p. 115, U3, Act. 3, Et. 2; p. 130, U3, Act. 12, Et. 2; p. 136, U3, Zoom culture; p. 136, U3, Réflexion interculturelle; p. 137, U3, Act. 16; p. 138, U3, Act. 17; p. 148, U3, Zoom culture; p. 148, U3, Réflexion interculturelle; p. 156, U3, J'y arrive, Presentational Assessment; **Unité 4:** p. 162, U4, Réflexion interculturelle; p. 182, U4, Zoom culture; p. 172, U4, Réflexion interculturelle; p. 185, U4, Act. 20, Et. 2&3; p. 188, U4, Zoom culture; p. 188, U4, Réflexion interculturelle; p. 198, U4, Réflexion interculturelle; p. 209, U4, J'y arrive, Presentational Assessment; **Unité 5:** p. 213, U5, Act. 1; p. 214, U5, Act. 2; p. 216, U5, Act. 3; p. 216, U5, Réflexion interculturelle; p. 222, U5, Act. 7; p. 222, U5, Act. 8; p. 223, U5, Act. 9, Et. 2; p. 224, U5, Act. 10, Et. 2; p. 225, U5, Zoom culture; p. 226, U5, Réflexion interculturelle; p. 229, U5, J'avance 1, Et. 3; p. 231, U5, Act. 15; p. 232, U5, Act. 16; p. 233, U5, Zoom culture; p. 233, U5, Réflexion interculturelle; p. 239, U5, Act. 21, Et. 2; p. 240, U5, Réflexion interculturelle; p. 245, U5, J'avance 3, Et. 1; p. 250, U5, J'y arrive, Presentational Assessment; **Unité 6:** p. 255, U6, Act. 1, Et. 1; p. 256, U6, Act. 2; p. 257, U6, Act. 3; p. 257, U6, Réflexion interculturelle; p. 259, U6, Act. 4, Et. 1; p. 259, U6, Act. 4, Et. 2; p. 260, U6, Act. 5; p. 273, U6, Act. 15, Et. 3; p. 283, U6, Act. 24, Et. 3; p. 289, U6, J'avance 3, Et. 1&3; p. 296, U6, J'y arrive, Interpersonal Assessment; p. 297, U6, J'y arrive, Presentational Assessment.

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. 51, U1, J'avance 3, Et. 2; **Unité 2:** p.109, U2, J'y arrive, Interpersonal Assessment; **Unité 3:** p. 151, U3, J'avance 3, Et. 1; **Unité 4:** p. 203, U4, J'avance 3, Et. 3; **Unité 5:** p. 237, U5, J'avance 2, Et. 2; **p. 239**, U5, Act. 21, Et. 2; **p. 250**, U5, J'y arrive, Interpersonal Assessment; **Unité 6:** p. 288, U6, Act. 27.

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

Unité 1: p. 18, U1, Act. 10, Et. 2-4; **p. 32**, U1, Act. 20; **p. 34**, U1, Réflexion interculturelle; **p. 46**, U1, Zoom culture; **p. 46**, U1, Réflexion interculturelle; **Unité 2:** p. 62, U2, Réflexion interculturelle; **p. 71**, U2, Zoom culture; **p. 71**, U2, Réflexion interculturelle; **p. 73**, U2, Act. 10; **p. 83**, U2, Act. 18, Et. 1&2; **p. 96**, U2, Zoom culture; **p. 103**, U2, J'avance 3, Et. 2; **Unité 3:** p. 113, U3, Réflexion interculturelle; **p. 128**, U3, Zoom culture, **p. 128**, U3, Réflexion interculturelle; **p. 136**, U3, Zoom culture; **p. 136**, U3, Réflexion interculturelle; **p. 145**, U3, Stratégies (Video in Explorer); **p. 148**, U3, Zoom culture; **p. 148**, U3, Réflexion interculturelle; **Unité 4:** p. 164, U4, Act. 4, Et. 2; **p. 172**, U4, Zoom culture; **p. 172**, U4, Réflexion interculturelle; **p. 188**, U4, Zoom culture; **p. 188**, U4, Réflexion interculturelle; **p. 203**, U4, J'avance 3; **p. 308**, U4, J'y arrive, Interpretive Assessment, Presentational Assessment; **Unité 5:** p. 216, U5, Réflexion interculturelle; **p. 217**, U5, Act. 4; **p. 223**, U5, Act. 9, Et. 2; **p. 225**, U5, Zoom culture; **p. 226**, U5, Réflexion interculturelle; **p. 233**, U5, Zoom culture; **p. 233**, U5, Réflexion interculturelle; **p. 237**, U5, J'avance 1; **p. 239**, U5, Act. 20, Et. 2; **p. 244**, U5, Act. 25; **p. 245**, U5, J'avance 3; **p. 250**, U5, J'y arrive; **Unité 6:** p. 257, U6, Réflexion interculturelle; **p. 259**, U6, Act. 4; **p. 260**, U6, Act. 5; **p. 265**, U6, Act. 9, Et. 2; **p. 269**, U6, Act. 12, Et. 2; **p. 270**, U6, J'avance 1; **p. 272**, U6, Act. 14, Et. 1; **p. 289**, U6, J'avance 3; **p. 296**, U6, J'y arrive.