

K-8 Foreign Languages Acquisition

Foreign Languages
 Curriculum Framework

Revised 2013

K-8 Foreign Languages Acquisition

K-8 Foreign Languages Acquisition is designed for schools that offer foreign language education classes taught by a licensed foreign language teacher.

This framework document is based on the 1999 edition of Standards for Foreign Language Learning in the 21st Century developed by the American Council on the Teaching of Foreign Languages. Because communicative proficiency in a foreign language is not connected to grade level, this framework uses beginning, developing, and expanding to show increasing proficiency for all three standards within the Communication Strand, instead of establishing student learning expectations by grade level, as in the Cultures, Connections, Comparisons, and Communities strands.

This framework does not apply to programs offering high school credit at grade levels 5-8; such programs shall refer to the appropriate high school Foreign Languages Curriculum Framework for high school foreign language courses and must be approved by the Arkansas Department of Education.
1
K-8 Foreign Languages Acquisition
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013
K-8 Foreign Languages Acquisition

Strand Content Standard
	Communication
	

	1. Interaction
	Students will interact with others verbally and/or in writing in the target language. (interpersonal)

	2. Listening
Reading
	Students will process oral and/or written messages in the target language. (interpretive)

	3. Speaking
Writing
	Students will present to an audience of listeners and/or readers in the target language. (presentational)

	Cultures
	

	4. Practices and Perspectives
	Students will discuss practices and perspectives from diverse cultures.

	5. Products and Perspectives
	Students will discuss products and perspectives from diverse cultures.

	Connections
	

	6. Content Area Connections
	Students will reinforce understanding of other content areas through the use of a target language.

	7. Cross-cultural Connections
	Students will acquire information and recognize viewpoints only available through the target language and cultures.

	Comparisons
	

	8. Linguistic Comparisons
	Students will compare the target language with the students’ primary language.

	9. Cultural Comparisons
	Students will compare the target culture(s) with the students’ native culture.

	Communities
	

	10. Classroom Extensions
	Students will examine ways to use the target language personally and professionally.

Notes:
1. The three standards within the communication strand are designated as interpretive, interpersonal, or presentational. These classifications refer to the three modes of communication recognized in the 2012 edition of the “Performance Descriptors for Language Learners” promulgated by the American Council on the Teaching of Foreign Languages (ACTFL).
2. Each grade level continues to address earlier Student Learner Expectations as needed.
3. Words that appear in italics within this document are defined in the glossary.
4. All items in a bulleted list are required to be taught.
5. The examples given (e.g.,) are suggestions to guide the instructor.
6. Common Core State Standards (CCSS) alignment key, R.CCR.1 = Reading.College and Career Ready Anchor Standard.1

2
K-8 Foreign Languages Acquisition
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013
Strand: Communication
 Content Standard 1: Students will interact with others verbally and/or in writing in the target language. (interpersonal)

	
	Beginning
	Developing
	Expanding
	CCSS ELA-Literacy Alignment

	Interaction

	CMC.1.B.1
Participate in simple social exchange using basic words and learned phrases
· courtesy phrases
· greetings and farewells
· introductions
· personal information
· polite requests

CMC.1.B.2
Use appropriate forms of register (e.g., formal, informal, humble, polite)

CMC.1.B.3
Answer simple questions using learned phrases
(e.g., yes/no questions, questions that can be answered with one word)

	CMC.1.D.1
Participate in short social exchanges in a limited manner
· discussing familiar topics (e.g., shopping, ordering in restaurants, discussing pastimes)
· expressing likes and dislikes
· expressing preferences

CMC.1.D.2
Use appropriate forms of register (e.g., formal, informal, humble, polite)

CMC.1.D.3
Ask and answer questions in order to seek help, gather information, or clarify something that is not understood

	CMC.1.E.1
Participate in social exchanges in various situations
· asking for directions and/or instructions
· discussing familiar topics (e.g., shopping, dining, traveling)
· expressing and responding to feelings
· giving or seeking personal opinions

CMC.1.E.2
Use appropriate forms of register consistently
(e.g., formal, informal, humble, polite)

CMC.1.E.3
Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue
	R.CCR.2, 4, 6
W.CCR.1, 3, 4, 10
SL.CCR.1, 2, 3, 6
L.CCR.1, 2, 4

3
K-8 Foreign Languages Acquisition: Communication
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMC.1.B.1 = Communication.Content Standard 1.Beginning.1st Student Learning Expectation
Strand: Communication
 Content Standard 2: Students will process oral and/or written messages in the target language. (interpretive)

	
	Beginning
	Developing
	Expanding
	CCSS ELA-Literacy Alignment

	Listening

	CMC.2.B.1
Recognize grade-appropriate words and basic phrases that relate to daily life and routines (e.g., self-awareness, family interactions, relationships, home life, community-mindedness)

CMC.2.B.2
Recognize known words and phrases in familiar read-aloud texts

CMC.2.B.3
Recognize essential information in highly contextualized speech

CMC.2.B.4
Follow oral directions with one step
	CMC.2.D.1
Recognize grade-appropriate words and understand phrases of increasing length and complexity that relate to daily life and routines
(e.g., self-awareness, family interactions, relationships, home life, community-mindedness, environmental concerns)

CMC.2.D.2
Recognize the main idea in short dialogues and read-aloud texts

CMC.2.D.3
Recognize key information in short spoken passages
(e.g., messages, announcements)

CMC.2.D.4
Follow oral directions with two steps

	CMC.2.E.1
Understand short conversations on matters regularly encountered in daily life and routines
(e.g., self-awareness, family interactions, relationships, home life, community-mindedness, environmental concerns)

CMC.2.E.2
Listen to short narratives to predict what will happen next

CMC.2.E.3
Recognize main ideas delivered through non-print media
(e.g., television, radio, Internet)

CMC.2.E.4
Follow oral directions with three or more steps

	R.CCR.1, 2, 3, 4, 5, 6, 7, 8, 9, 10
SL.CCR.1, 2, 3
L.CCR.3

4
K-8 Foreign Languages Acquisition: Communication
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMC.2.B.1 = Communication.Content Standard 2.Beginning.1st Student Learning Expectation
Strand: Communication
 Content Standard 2: Students will process oral and/or written messages in the target language. (interpretive)

	
	Beginning
	Developing
	Expanding
	CCSS ELA-Literacy Alignment

	Reading

	CMC.2.B.5
Recognize words and basic phrases in environmental print (e.g., posters, signs)

CMC.2.B.6
Recognize highly contextualized words and basic phrases in informational texts and short narratives with appropriate scaffolding and support

CMC.2.B.7
[bookmark: _GoBack]The SLE is not appropriate for this level/course.

CMC.2.B.8
Follow one-step written directions aided by visual cues

	CMC.2.D.5
Identify key information in written texts
(e.g., menus, advertisements, schedules, letters, e-mails, travel brochures, movie listings)

CMC.2.D.6
Recognize contextualized words and basic phrases in informational texts with scaffolding and support as needed

CMC.2.D.7
Read and comprehend highly contextualized short narratives about familiar topics with scaffolding and support

CMC.2.D.8
Follow one-step written directions aided by visual cues as appropriate
	CMC.2.E.5
Identify main ideas or purpose in written texts
(e.g., stories, song lyrics, poems, newspapers, magazines, web pages)

CMC.2.E.6
Read and comprehend contextualized informational texts and narratives with scaffolding and support as needed
(e.g., stories, song lyrics, newspapers, magazines, letters, e-mail messages)

CMC.2.E.7
The SLE is not appropriate for this level/course.

CMC.2.E.8
Follow written directions with two or more steps aided by visual cues as appropriate

	R.CCR.1, 2, 3, 4, 5, 6, 7, 8, 9, 10
SL.CCR.1, 2, 3
L.CCR.3

5
K-8 Foreign Languages Acquisition: Communication
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMC.2.B.5 = Communication.Content Standard 2.Beginning.5th Student Learning Expectation
Strand: Communication
 Content Standard 3: Students will present to an audience of listeners and/or readers in the target language. (presentational)

	
	Beginning
	Developing
	Expanding
	CCSS ELA-Literacy Alignment

	Speaking

	CMM.3.B.1
Describe familiar people, places, things, and events, with prompting and support

CMM.3.B.2
Sequence events of a story using pictures, actions, or limited vocabulary

	CMM.3.D.1
Describe familiar people, places, things, and events and, with prompting and support, provide details

CMM.3.D.2
Retell a story using pictures or actions and limited vocabulary
	CMM.3.E.1
Describe familiar people, places, things, and events and provide details

CMM.3.E.2
Retell a story orally with or without visual cues
	R.CCR.1, 2, 3, 4
W.CCR.3, 4, 5, 6,
10
SL.CCR.2, 3, 4, 5, 6

	Writing
	CMM.3.B.3
Write simple phrases or sentences regarding familiar people, places, things, and events with prompting and support

CMM.3.B.4
The SLE is not appropriate for this level/course.

	CMM.3.D.3
Produce complete sentences when appropriate to task and situation

CMM.3.D.4
The SLE is not appropriate for this level/course.

	CMM.3.E.3
Produce simple paragraphs to provide requested detail or clarification

CMM.3.E.4
Write about an event, including references to place and time

	R.CCR.1, 2, 3, 4
W.CCR.3, 4, 5, 6,
10
SL.CCR.2, 3, 4, 5, 6

6
K-8 Foreign Languages Acquisition: Communication
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMC.3.B.1 = Communication.Content Standard 3.Beginning.1st Student Learning Expectation
Strand: Cultures
 Content Standard 4: Students will discuss practices and perspectives from diverse cultures.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS ELA-Literacy Alignment

	Practices and Perspectives
	CLT.4.K.1
Recognize customs and traditions
(e.g., holidays, family life)

CLT.4.K.2
Observe and/or participate in activities appropriate to the target culture(s) (e.g., crafts, games, sports, songs, celebrations)
	CLT.4.1.1
Identify customs and traditions
(e.g., holidays, school life)

CLT.4.1.2
Observe and/or participate in activities appropriate to the target culture(s) (e.g., crafts, games, sports, songs, celebrations)

	CLT.4.2.1
Describe customs and traditions
(e.g., holidays, community life)

CLT.4.2.2
Observe and/or participate in activities appropriate to the target culture(s) (e.g., crafts, games, sports, songs, celebrations)

	CLT.4.3.1
Discuss customs and traditions
(e.g., holidays, community life)

CLT.4.3.2
Observe and/or participate in activities appropriate to the target culture(s) (e.g., crafts, games, sports, songs, celebrations)

	CLT.4.4.1
Examine customs and traditions
(e.g., holidays, community life)

CLT.4.4.2
Observe and/or participate in activities appropriate to the target culture(s) (e.g., crafts, games, sports, songs, celebrations)

	SL.CCR.1, 2, 3, 6

7
K-8 Foreign Languages Acquisition: Cultures
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CLT.4.K.1 = Cultures.Content Standard 4.Kindergarten.1st Student Learning Expectation
Strand: Cultures
	Content Standard 5: Students will discuss products and perspectives from diverse cultures.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS ELA-Literacy Alignment

	Products and Perspectives
	CLT.5.K.1
Recognize various cultural symbols (e.g., flags, money, art, verbal and non-verbal language)

CLT.5.K.2
Recognize tangible products of culture (e.g., food, shelter, clothing, toys, art, transportation)

	CLT.5.1.1
Identify various cultural symbols (e.g., flags, money, art, verbal and non-verbal language)

CLT.5.1.2
Identify tangible products of culture (e.g., food, shelter, clothing, toys, art, transportation)

	CLT.5.2.1
Discuss various cultural symbols (e.g., flags, money, art, verbal and non-verbal language)

CLT.5.2.2
Discuss tangible products of culture (e.g., food, shelter, clothing, toys, art, transportation)
	CLT.5.3.1
Interpret the meaning of various cultural symbols (e.g., flags, money, art, verbal and non-verbal language, landmarks, monuments)

CLT.5.3.2
Describe various tangible products across cultures (e.g., food, shelter, clothing, toys, art, transportation)
	CLT.5.4.1
Evaluate the significance of various cultural symbols
(e.g., landmarks, monuments, architecture)

CLT.5.4.2
Examine tangible and intangible products across cultures
(e.g., food, shelter, clothing, art, transportation, music, dance, sports, recreation, language, customs, traditions, literature)

	R.CCR.2
SL.CCR.1, 2, 3

8
K-8 Foreign Languages Acquisition: Cultures
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CLT.5.K.1 = Cultures.Content Standard 5.Kindergarten.1st Student Learning Expectation
Strand: Connections
	Content Standard 6: Students will reinforce understanding of other content areas through the use of a target language.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS ELA-Literacy Alignment

	Content Area Connections
	CNN.6.K.1
Discuss concepts learned in other content areas in the target language, as appropriate for the grade
(e.g., weather, math facts, measurement, animals, insects, geographical concepts)

	CNN.6.1.1
Discuss concepts learned in other content areas in the target language, as appropriate for the grade
(e.g., weather, math facts, measurement, animals, insects, geographical concepts)
	CNN.6.2.1
Discuss concepts learned in other content areas in the target language, as appropriate for the grade
(e.g., weather, math facts, measurement, animals, insects, geographical concepts)
	CNN.6.3.1
Discuss concepts learned in other content areas in the target language, as appropriate for the grade
(e.g., weather, math facts, measurement, animals, insects, geographical concepts)
	CNN.6.4.1
Discuss concepts learned in other content areas in the target language, as appropriate for the grade
(e.g., weather, math facts, measurement, animals, insects, geographical concepts)
	R.CCR.3, 4, 7, 8
SL.CCR.1, 4, 6

9
K-8 Foreign Languages Acquisition: Connections
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CNN.6.K.1 = Connections.Content Standard 6.Kindergarten.1st Student Learning Expectation
Strand: Connections
	Content Standard 7: Students will acquire information and recognize viewpoints only available through the target language and cultures.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS ELA-Literacy Alignment

	Cross-cultural Connections

	CNN.7.K.1
Recognize that languages other than English exist

CNN.7.K.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating)
	CNN.7.1.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, advertisements)

CNN.7.1.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating)
	CNN7.2.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, advertisements)

CNN.7.2.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating)
	CNN.7.3.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, advertisements)

CNN.7.3.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating)
	CNN.7.4.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, advertisements)

CNN.7.4.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating)

	R.CCR.1, 2, 4, 7
SL.CCR.1, 2, 3

10
K-8 Foreign Languages Acquisition: Connections
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CNN.7.K.1 = Connections.Content Standard 7.Kindergarten.1st Student Learning Expectation

Strand: Comparisons
Content Standard 8: Students will compare the target language with the students’ primary language.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS ELA-Literacy Alignment

	Linguistic Comparisons
	CMP.8.K.1
Identify borrowed words in the target language and the primary language

CMP.8.K.2
Identify cognates

CMP.8.K.3
Observe similarities and differences between the sound and writing systems of English and the target language (e.g., ñ, ç, ö)

CMP.8.K.4
Mimic critical sounds in read-aloud texts and/or teacher speech (e.g., intonations, accented syllables)
	CMP.8.1.1
Use borrowed words in the target language and the primary language

CMP.8.1.2
Use cognates to enhance comprehension of language

CMP.8.1.3
Recognize similarities and differences between the sound and writing systems of English and the target language (e.g., ñ, ç, ö)

CMP.8.1.4
Imitate sounds that are crucial to communicate meaning
(e.g., intonations, accented syllables)
	CMP.8.2.1
Use borrowed words in the target language and the primary language

CMP.8.2.2
Use cognates to enhance comprehension of language

CMP.8.2.3
Identify similarities and differences between the sound and writing systems of English and the target language
(e.g., ñ, ç, ö)

CMP.8.2.4
Repeat sounds that are crucial to communicate meaning with increasing accuracy (e.g., intonations, accented syllables)
	CMP.8.3.1
Use borrowed words in the target language and the primary language

CMP.8.3.2
Use cognates to enhance comprehension of language

CMP.8.3.3
Discuss similarities and differences between the sound and writing systems of English and the target language
(e.g., ñ, ç, ö)

CMP.8.3.4
Reproduce sounds that are crucial to communicate meaning with increasing accuracy (e.g., intonations, accented syllables)

	CMP.8.4.1
Use borrowed words in the target language and the primary language

CMP.8.4.2
Use cognates to enhance comprehension of language

CMP.8.4.3
Use similarities and differences between the sound and writing systems of English and the target language to make predictions regarding the spelling and/or pronunciation of unfamiliar words

CMP.8.4.4
Use sounds that are crucial to communicate meaning
(e.g., intonations, accented syllables)
	L.CCR.2, 3, 4, 5, 6

11
K-8 Foreign Languages Acquisition: Comparisons
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMP.8.K.1 = Comparisons.Content Standard 8.Kindergarten.1st Student Learning Expectation

Strand: Comparisons
 Content Standard 9: Students will compare the target culture(s) with the students’ native culture.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS ELA-Literacy Alignment

	Cultural
Comparisons
	CMP.9.K.1
Recognize similarities and differences in practices across cultures
(e.g., holidays, family life)

CMP.9.K.2
Recognize similarities and differences in products across cultures
(e.g., menus, clothing)

 CMP.9.K.3
The SLE is not appropriate for this level/course.

	CMP.9.1.1
Identify similarities and differences in practices across cultures
(e.g., holidays, school life)

CMP.9.1.2
Identify similarities and differences in products across cultures
(e.g., menus, clothing)

CMP.9.1.3
The SLE is not appropriate for this level/course.

	CMP.9.2.1
Describe similarities and differences in practices across cultures
(e.g., holidays, community life)

CMP.9.2.2
Describe similarities and differences in products across cultures
(e.g., menus, clothing)

CMP.9.2.3
The SLE is not appropriate for this level/course.

	CMP. 9.3.1
Discuss similarities and differences in practices across cultures
(e.g., holidays, community life)

CMP.9.3.2
Discuss similarities and differences in products across cultures
(e.g., menus, clothing)

CMP.9.3.3
Recognize similarities and differences in perspectives across cultures

	CMP.9.4.1
Explain similarities and differences in practices across cultures
(e.g., holidays, community life)

CMP.9.4.2
Explain similarities and differences in products across cultures
(e.g., menus, clothing)

CMP.9.4.3
Identify similarities and differences in perspectives across cultures

	R.CCR.7
SL.CCR.1, 2, 3, 6
L.CCR.3

12
K-8 Foreign Languages Acquisition: Comparisons
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMP.9.K.1 = Comparisons.Content Standard 9.Kindergarten.1st Student Learning Expectation
Strand: Communities
 Content Standard 10: Students will examine ways to use the target language personally and professionally.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS ELA-Literacy Alignment

	Classroom Extensions
	CMN.10.K.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school, community events)

CMN.10.K.2
Identify professions that may use the target language (e.g., medical, legal, technical, retail, tourism)
	CMN.10.1.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school, community events)

CMN.10.1.2
Identify professions that may use the target language (e.g., medical, legal, technical, retail, tourism)
	CMN.10.2.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school, community events)

CMN.10.2.2
Identify professions that may use the target language (e.g., medical, legal, technical, retail, tourism)
	CMN.10.3.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school, community events)

CMN.10.3.2
Identify professions that benefit from proficiency in the target language (e.g., medical, legal, technical, retail, tourism)
	CMN.10.4.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school, community events)

CMN.10.4.2
Identify professions that benefit from proficiency in the target language (e.g., medical, legal, technical, retail, tourism)

	R.CCR.7
W.CCR.3, 4, 6, 10
SL.CCR.1, 2, 3, 6
L.CCR.2, 3

13
K-8 Foreign Languages Acquisition: Communities
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMN.10.K.1 = Communities.Content Standard 10.Kindergarten.1st Student Learning Expectation
Strand: Cultures
 Content Standard 4: Students will discuss practices and perspectives from diverse cultures.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	Practices and Perspectives
	CLT.4.5.1
Identify cultural practices in societies
(e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping)

CLT.4.5.2
Recognize the relationship between cultural practices and perspectives among groups within society (e.g., living in a compound relates to the perspective of extended family, closing down businesses for siesta relates to the perspective of rest)

	CLT.4.6.1
Describe cultural practices in societies (e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping)

CLT.4.6.2
Identify the relationship between cultural practices and perspectives among groups within society (e.g., living in a compound relates to the perspective of extended family, closing down businesses for siesta relates to the perspective of rest)
	CLT.4.7.1
Discuss diverse cultural practices in other societies
(e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping, traditions, customs, marriage, observation of life stages, rites of passage, belief systems, entertainment)

CLT.4.7.2
Discuss the relationship between cultural practices and perspectives among people in other societies
(e.g., personal space relates to the perspective of comfort zone, inquiries about family members relates to the perspective of extended family, punctuality relates to the perspective of time)

	CLT.4.8.1
Analyze diverse cultural practices in other societies
(e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping, traditions, customs, marriage, observation of life stages, rites of passage, belief systems, entertainment)

CLT.4.8.2
Examine the relationship between cultural practices and perspectives among people in other societies
(e.g., personal space relates to the perspective of comfort zone, inquiries about family members relates to the perspective of extended family, punctuality relates to the perspective of time)

	L.CCR.1, 2, 3, 6

14
K-8 Foreign Languages Acquisition: Cultures
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CLT.4.5.1 = Cultures.Content Standard 4.grade 5.1st Student Learning Expectation
Strand: Cultures
 Content Standard 5: Students will discuss products and perspectives from diverse cultures.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	Products and Perspectives
	CLT.5.5.1
Examine tangible and intangible products across cultures
(e.g., food, shelter, clothing, transportation, music, art, dance, sports, recreation, language, customs, traditions, literature)

CLT.5.5.2
Recognize relationships between tangible and intangible cultural products and perspectives
(e.g., food, shelter, clothing, transportation, music, art, dance, sports, recreation, language, customs, traditions, literature)
	CLT.5.6.1
Examine tangible and intangible products across cultures
(e.g., food, shelter, clothing, transportation, music, art, dance, sports, recreation, language, customs, traditions, literature)

CLT.5.6.2
Identify relationships between tangible and intangible cultural products and perspectives
(e.g., food, shelter, clothing, transportation, music, art, dance, sports, recreation, language, customs, traditions, literature)

	CLT.5.7.1
Produce tangible and intangible products across cultures
(e.g., food, shelter, clothing, transportation, music, art, dance, sports, recreation, language, customs, traditions, literature)

CLT.5.7.2
Discuss the relationships between cultural products and perspectives
(e.g., mythology to belief system, personal property to ownership, clothing styles to modesty)

	CLT.5.8.1
Explore the effects of expressive products, both tangible and intangible, across cultures
(e.g., literature, music, art, dance, drama, customs, language)

CLT.5.8.2
Examine the relationships between products and perspectives
(e.g., mythology to belief system, personal property to ownership, clothing styles to modesty)

	R.CCR.2
SL.CCR.1, 2, 3

15
K-8 Foreign Languages Acquisition: Cultures
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CLT.5.5.1 = Cultures.Content Standard 5.Grade 5.1st Student Learning Expectation
Strand: Connections
	Content Standard 6: Students will reinforce understanding of other content areas through the use of a target language.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	Content Area Connections
	CNN.6.5.1
Discuss concepts learned in other content areas in the target language
(e.g., weather, math facts, measurement, animals, insects, geography)

CNN.6.5.2
Discuss resources in the target language on topics relating to other content areas
(e.g., texts, articles, short videos)

	CNN.6.6.1
Discuss concepts learned in other content areas in the target language
(e.g., geographical terms and concepts, historical facts and concepts, mathematical terms and problems, scientific information)

CNN.6.6.2
Discuss resources in the target language on topics relating to other content areas
(e.g., texts, articles, short videos)

	CNN.6.7.1
Discuss concepts learned in other content areas in the target language
(e.g., geographical terms and concepts, historical facts and concepts, mathematical terms and problems, scientific information)

CNN.6.7.2
Discuss resources in the target language on topics relating to other content areas
(e.g., texts, articles, short videos)
	CNN.6.8.1
Discuss concepts learned in other content areas in the target language
(e.g., geographical terms and concepts, historical facts and concepts, mathematical terms and problems, scientific information)

CNN.6.8.2
Discuss resources in the target language on topics relating to other content areas
(e.g., texts, articles, short videos)
	R.CCR.3, 4, 7, 8
SL.CCR.1, 4, 6

16
K-8 Foreign Languages Acquisition: Connections
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CNN.6.5.1 = Connections.Content Standard 6.Grade 5.1st Student Learning Expectation
Strand: Connections
 Content Standard 7: Students will acquire information and recognize viewpoints only available through the target language and cultures.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	Cross-cultural Connections

	CNN.7.5.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, money, advertisements)

CNN.7.5.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating, fashion shows of traditional dress)

	CNN.7.6.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, money, advertisements)

CNN.7.6.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating, fashion shows of traditional dress)

	CNN.7.7.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, money, advertisements)

CNN.7.7.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating, fashion shows of traditional dress)

	CNN.7.8.1
Discuss authentic and/or adapted materials that have been read or listened to, as appropriate for the grade
(e.g., folktales, poems, songs, money, advertisements)

CNN.7.8.2
Participate in activities from the target culture(s), as appropriate for the grade
(e.g., singing, playing, storytelling, rhyming, celebrating, fashion shows of traditional dress)

	R.CCR.1, 2, 4, 7
SL.CCR.1, 2, 3

17
K-8 Foreign Languages Acquisition: Connections
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CNN.7.5.1 = Connections.Content Standard 7.Grade 5.1st Student Learning Expectation
Strand: Comparisons
 Content Standard 8: Students will compare the target language with the students’ primary language.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	
Linguistic Comparisons

	CMP.8.5.1
Enhance comprehension of the target language through borrowed words and cognates, as appropriate for the grade

CMP.8.5.2
Use similarities and differences between the sound and writing systems of English and the target language to make predictions regarding the spelling and/or pronunciation of unfamiliar words

CMP.8.5.3
The SLE is not appropriate for this level/course.

CMP.8.5.4
Recognize grammatical concepts in the target language

	CMP.8.6.1
Enhance comprehension of the target language through borrowed words and cognates, as appropriate for the grade

CMP.8.6.2
The SLE is not appropriate for this level/course.

CMP.8.6.3
Identify idiomatic expressions in English and the target language

CMP.8.6.4
Discuss similarities and differences in grammatical concepts between English and the target language

	CMP.8.7.1
Enhance comprehension of the target language through borrowed words and cognates, as appropriate for the grade

CMP.8.7.2
The SLE is not appropriate for this level/course.

CMP.8.7.3
Discuss idiomatic expressions in English and the target language, as appropriate for the grade

CMP.8.7.4
Compare and contrast grammatical concepts in English and the target language

	CMP.8.8.1
Enhance comprehension of the target language through borrowed words and cognates, as appropriate for the grade

CMP.8.8.2
The SLE is not appropriate for this level/course.

CMP.8.8.3
Discuss idiomatic expressions in English and the target language, as appropriate for the grade

CMP.8.8.4
Use knowledge of grammatical similarities and differences to improve accuracy in both English and the target language

	L.CCR.2, 3, 4, 5, 6

18
K-8 Foreign Languages Acquisition: Comparisons
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMP.8.5.1 = Comparisons.Content Standard 8.Grade 5.1st Student Learning Expectation
Strand: Comparisons
 Content Standard 8: Students will compare the target language with the students’ primary language.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	
Linguistic Comparisons

	CMP.8.5.5
Use sounds that are crucial to communicate meaning
(e.g., intonations, accented syllables)
	CMP.8.6.5
Discuss sounds that are crucial to communicate meaning
(e.g., intonations, accented syllables)
	CMP.8.7.5
Demonstrate awareness that sound distinctions are crucial for meaningful communication
	CMP.8.8.5
Demonstrate awareness that sound distinctions are crucial for meaningful communication

	L.CCR.2, 3, 4, 5, 6

19
K-8 Foreign Languages Acquisition: Comparisons
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMP.8.5.5 = Comparisons.Content Standard 8.Grade 5.5th Student Learning Expectation
Strand: Comparisons
 Content Standard 9: Students will compare the target culture(s) with the students’ native culture.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	Cultural
Comparisons
	CMP.9.5.1
Explain similarities and differences in practices across cultures
(e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping)

CMP.9.5.2
Explain similarities and differences in products across cultures
(e.g., celebrations, art, literature, architecture, music, dance, theater, educational systems, number systems)

CMP.9.5.3
Describe similarities and differences in perspectives across
cultures

	CMP.9.6.1
Compare and contrast similarities and differences in practices across cultures
(e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping)

CMP.9.6.2
Compare and contrast similarities and differences in products across cultures
(e.g., celebrations, art, literature, architecture, music, dance, theater, educational systems, number systems)

CMP.9.6.3
Discuss similarities and differences in perspectives across cultures
	CMP.9.7.1
Analyze similarities and differences in practices across cultures
(e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping, traditions, customs, observation of life stages, marriage, rites of passage, belief systems, entertainment)

CMP.9.7.2
Analyze similarities and differences in products across cultures
(e.g., celebrations, literature, architecture, music, dance, theater, political systems, economic systems, number systems, social systems, belief systems)

CMP.9.7.3
Explain similarities and differences in perspectives across cultures
	CMP.9.8.1
Analyze similarities and differences in practices across cultures
(e.g., concepts of time, personal space, property ownership, family roles, hygiene, shopping, traditions, customs, marriage, observation of life stages, rites of passage, belief systems, entertainment)

CMP.9.8.2
Analyze similarities and differences in products across cultures
(e.g., celebrations, literature, architecture, music, dance, theater, political systems, economic systems, number systems, social systems, belief systems)

CMP.9.8.3
Analyze similarities and differences in perspectives across cultures

	R.CCR.7
SL.CCR.1, 2, 3, 6
L.CCR.3

20
K-8 Foreign Languages Acquisition: Comparisons
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMP.9.5.1 = Comparisons.Content Standard 9.Grade 5.1st Student Learning Expectation
Strand: Communities
 Content Standard 10: Students will examine ways to use the target language personally and professionally.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS ELA-Literacy Alignment

	Classroom Extensions
	CMN.10.5.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school or community events, video games)

CMN.10.5.2
Identify professions that benefit from proficiency in the target language
(e.g., medical, legal, technical, tourism)

CMN.10.5.3
The SLE is not appropriate for this level/course.

	CMN.10.6.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school or community events, video games, drama)

CMN.10.6.2
Use community resources to gain an understanding of how the target language is beneficial to the regional economy (e.g., career day, job shadowing, Internet)

CMN.10.6.3
The SLE is not appropriate for this level/course.

	CMN.10.7.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school or community events, video games, drama, social media, texting)

CMN.10.7.2
Use community resources to gain an understanding of how the target language is beneficial to the regional economy (e.g., career day, job shadowing, Internet)

CMN.10.7.3
Recognize the benefits of target language proficiency in higher educational pursuits
	CMN.10.8.1
Use the target language outside of the classroom in various ways
(e.g., e-pals, pen pals, letters, writing stories, greeting cards, school or community events, video games, drama, social media, texting)

CMN.10.8.2
Use community resources to gain an understanding of how the target language is beneficial to the regional economy (e.g., career day, job shadowing, Internet)

CMN.10.8.3
Discuss the benefits of target language proficiency in higher educational pursuits

	R.CCR.7
W.CCR.3, 4, 6, 10
SL.CCR.1, 2, 3, 6
L.CCR.2, 3

21
K-8 Foreign Languages Acquisition: Communities
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013

Key: CMN.10.5.1 = Communities.Content Standard 10.Grade 5.1st Student Learning Expectation
Glossary for K-8 Foreign Languages Acquisition

	Borrowed word
	A word or phrase adopted from one language into another with no significant change in spelling or pronunciation
(e.g., et cetera, rodeo, kindergarten, plateau, algebra, buffet)

	Cognate
	A word from different languages that sounds or looks similar and has a similar meaning, typically evolved from a common origin
(e.g., fabuloso, liberté, Haus, сестра)

	E-pal
	Similar to pen pal except that communication takes place using electronic media

	Idiomatic expression
	An expression which functions as a single unit and whose meaning cannot be translated word for word; a group of words that means something other than the literal translation

	Learned phrase
	A phrase that has been previously taught and repeatedly practiced

	Perspective
	An attitude or worldview associated with a particular culture or cultures; a traditional idea, attitude, meaning, or value of members of that society

	Practice
	A pattern of behavior accepted by a society; knowledge of what to do, when, and where

	Product
	A concrete (tangible) or abstract (intangible) cultural element of a society

	Register
	A manner of addressing another according to the title, relationship, or social situation

22
K-8 Foreign Languages Acquisition: Glossary
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013
Contributors

The following people contributed to the development of this document:

	Dr. Ricky Adamson -- Rogers School District
	Linnea Koester -- Eureka Springs School District

	Isabel Ayala -- Fort Smith School District
	Jennifer LeFevre -- Arkansas School for Mathematics, Sciences, and the
 Arts

	Sarah Bunton -- Fayetteville School District
	Dholy Loor -- Carlisle School District

	Mark Byers -- Fort Smith School District
	Megan Motley -- Little Rock School District

	Sara Case -- Little Rock School District
	David Nance -- Virtual Arkansas

	Raquel Castro -- University of Arkansas at Fayetteville
	Kristie Orellana -- Rogers School District

	Kham Chanthaphasouk -- Benton School District
	Pamela Reynolds -- Siloam Springs School District

	Jennifer Deacon -- Arkansas School for Mathematics, Sciences, and
 the Arts
	Sarah Rout -- Piggott School District

	Claudia Devich -- University of Arkansas at Fayetteville
	Sekou Sangare -- El Dorado School District

	Rhonda Dickey -- North Little Rock School District
	Suzanne Silva -- Lakeside School District (Chicot County)

	Sean M. Fletcher -- Yellville-Summit School District
	Robert Snyder -- Springdale School District

	Wanda Ford -- Little Rock School District
	Tamara Stassen -- Fayetteville School District

	Cecilia Franco -- North Little Rock School District
	Sandra Thompson -- Texarkana School District

	Glenda Fuller -- Arkansas School for Mathematics, Sciences, and the
 Arts
	Cendi Vazquez -- Danville School District

	Rebecca Gottlieb -- Arkansas Department of Education
	Catalina Vizueth -- Mena School District

	Nola Harrison -- Pine Bluff School District
	Lidia Wallace -- Harrisburg School District

	Dr. Antony Hobbs -- University of Arkansas at Pine Bluff
	Amy Westerman -- Virtual Arkansas

	Nathaniel Klym -- West Memphis School District
	Dr. Jia Zhu -- University of Central Arkansas

23
K-8 Foreign Languages Acquisition: Contributors
Foreign Languages Curriculum Framework
Arkansas Department of Education
Revised 2013
