WORLD LANGUAGE “POWER” STANDARDS: LEVEL I

1. Listening.

Students comprehend spoken language on familiar topics and respond appropriately. Students understand classroom commands and directions.

2. Writing.

Students compose paragraphs in the present tense correctly using subject/verb and noun/adjective agreement (German – nominative, accusative), along with appropriate word order and sentence structure. Students are held accountable for correct spelling (including accent marks) and, in German, for capitalization of nouns.

3. Speaking.

Students answer prepared oral questions in complete sentences.

 4. Reading.

Students read and understand directions / instructions in the target language. They recognize cognate words and find contextual clues in order to get the general idea of a reading. They are able to answer selected response type questions concerning specific content.

4. Culture.

Students demonstrate knowledge of culture as presented in Level I.

WORLD LANGUAGE “POWER” STANDARDS: LEVEL II

1. Listening.

Students understand spoken language that incorporates cognates, and familiar vocabulary and structures. Students comprehend the main idea and some supporting ideas of selected materials.

2. Writing.

Students write short compositions or letters in the present / past tenses.

3. Speaking and Pronunciation.

Students orally, in complete sentences, to prompts in the present / past tenses, approximating native speech. .

4. Reading.

Students read and understand directions / instructions in the target language. They recognize cognate words and find contextual clues in order to get the general idea of a reading. Vocabulary incorporates past tense. Students are able to answer questions concerning main and supporting ideas.

 5. Culture.

Students demonstrate knowledge of culture as presented in Level II.

WORLD LANGUAGE “POWER” STANDARDS: LEVEL III

1. Listening.

Students understand spoken language on a variety of topics which may include some advanced structures / expressions, and differentiate between present, past, and future. Students comprehend the main idea and some supporting ideas of selected materials.

2. Writing.

Students write compositions or letters with description and detail, incorporating a variety of verb tenses.

3. Speaking and Pronunciation,

Students speak using a variety of tenses and level-appropriate vocabulary, approximating native speech.

4. Reading.

Students read and understand intermediate level written materials of varying topics and formats. Students comprehend the main idea and key supporting ideas of selected authentic materials, and begin to make inferences.

 5. Culture.

 Students demonstrate knowledge of culture as presented in Level III.

WORLD LANGUAGE “POWER” STANDARDS: LEVEL IV

1. Listening.

Students understand spoken language on a variety of topics. Students comprehend the main idea and supporting ideas of selected materials.

2. Writing.

Students write compositions or letters with description and detail, incorporating a variety of grammatical structures, verb tenses, and moods (German – cases).

3. Speaking and pronunciation.

Students speak using a variety of tenses, grammatical structures and level-appropriate vocabulary, approximating native speech.

4. Reading.

Students understand written materials on a wide variety of topics and in a wide variety of formats. Students comprehend the main idea and supporting ideas, and make inferences in a wide variety of authentic written materials.

 5. Culture.

 Students demonstrate knowledge of culture through assessment of

 language skills.

WORLD LANGUAGE “POWER” STANDARDS: LEVEL V/ AP

1. Listening.

Students understand language spoken by native speakers on a variety of topics, and through various mediums. Students comprehend the main idea and supporting ideas of selected authentic materials, and can make inferences.

2. Writing.

Students produce writing samples in various forms, with detail and support. Writing demonstrates control of rich vocabulary, as well as a variety of grammatical structures, verb tenses and moods (German – cases).

3. Speaking and pronunciation.

Students sustain spoken language on a variety of topic, using rich vocabulary, as well as appropriate tenses and grammatical structures. Students demonstrate ability to circumlocute. Language approximates native speech.

4. Reading.

Students understand, interpret and analyze authentic written materials on a wide variety of topics and in a wide variety of formats.

 5. Culture.

 Students demonstrate knowledge of culture through assessment of

 language skills.

