TTUISD - TEKS Tracker					
Author Submission Date/					
Evaluation Date/					
TTU Course: French 1 (FREN 1A) v.2.0-2.1					
TEKS: §114. Languages other than English, September 1,	199	8			
Text: Bon Voyage! Texas Edition, Glencoe (2005) ISBN # 0-07-					
TEKS Requirement (Secondary)		Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
Chapter 114. Texas Essential Knowledge and Skills for Languages Other Than English					
Subchapter C. High School Statutory Authority: The provisions of this Subchapter C issued under the Texas Education Code, §28.002, unless otherwise noted.					
\$114.21. Implementation of Texas Essential Knowledge and Skills for Languages Other Than English, High School. The provisions of uns subchapter shan supersede \$75.02(a)-(g) and (k)-(0) of uns une					
The provisions of this subchapter shan supersede \$75.02(a)-(g) and (k)-(0) of this the Solate. The Phorisions of mas spridez adoptearlo be effective september 1, 1990, 22 reskeg					
4020					
§114.22. Levels I and II - Novice Progress Checkpoint (One Credit Per Level) (a) Concrete requirements					
 (a) General requirements. (1) Levels I and II - Novice progress checkpoint can be offered in elementary, middle, or high school. At the high school level, students are awarded one unit of credit per level for successful completion of the level. 					
(2) Using age-appropriate activities, students develop the ability to perform the tasks of the novice language learner. The novice language learner, when dealing with familiar topics, should:					
(A) understand short utterances when listening and respond orally with learned material;		A	1 thru 13	Preliminaire A-3- 13; 1-36-39; 2-68- 72; 3-98-101; 4- 130-133; 5-172- 175; 6-206-209	Understand
(B) produce learned words, phrases, and sentences when speaking and writing;		A	1 thru 13	Preliminaire A-3- 13; 1-36-39; 2-68- 72; 3-98-101; 4- 130-133; 5-172- 175; 6-206-209	Create
(C) detect main ideas in familiar material when listening and reading;		A	1 thru 13	1-34, 36-39; 2-66, 68-72; 3-96, 98- 101; 4-128, 130- 133; 5-170, 172- 175; 6-204, 206- 209	Understand
(D) make lists, copy accurately, and write from dictation;		A	3,4,5,6,7,8,9,10 ,11,12,13	WB-A12, 20, 23, 24, A18, 31,37,A23,45,55, A33	Understand
(E) recognize the importance in communication to know about the culture; and		A	1,3,5,7,0,11,13	Preliminaire A-3- 13; 1-36-39; 2-68- 72; 3-98-101; 4- 130-133; 5-172- 175; 6-206-209	Understand
(F) recognize the importance of acquiring accuracy of expression by knowing the components of language, including grammar.		A	1,3,5,7,9,11,13	1-26-33; 2-58-64; 3-90-95; 4-120- 126; 5-162-168; 6- 194-201;	Understand
(3) Students of classical languages use the skills of listening, speaking, and writing to reinforce the skill of reading.					Apply

TEKS Requirement (Secondary)	Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
 (b) Introduction. (1) Acquiring another language incorporates communication skills such as listening, speaking, reading, writing, viewing, and showing. Students develop these communication skills by using knowledge of the language, including grammar, and culture, communication and learning strategies, technology, and content from other subject areas to socialize, to acquire and provide information, to express feelings and opinions, and to get others to adopt a course of action. While knowledge of other cultures, connections to other disciplines, comparisons between languages and cultures, and community interaction all contribute to and enhance the communicative language learning experience, communication skills are the primary focus of language acquisition. (2) Students of languages other than English gain the knowledge to understand cultural practices (what people do) and products (what people create) and to increase their understanding of other cultures as well as to interact with members of those cultures. Through 				
 the learning of languages other than English, students obtain the tools and develop the context needed to connect with other subject areas and to use the language to acquire information and reinforce other areas of study. Students of languages other than English develop an understanding of the nature of language, including grammar, and culture and use this knowledge to compare languages and cultures and to expand insight into their own language and culture. Students enhance their personal and public lives and meet the career demands of the 21st century by using languages other than English to participate in communities in Texas, in other states, and around the world. (c) Knowledge and skills. (1) Communication. The student communicates in a language other than English using the 				
skills of listening, speaking, reading, and writing. The student is expected to: (A) engage in oral and written exchanges of learned material to socialize and to provide and obtain information;	Α	1 thru 13	A2-3; B4-5; C6-7; D8-9; E10-11; F12- 14;1 32,33,35,43; Ch 1 pages 20, 21, 24, 25, 29, 30, 31, 32, 33, 35, 42; Ch 2 pages 52, 53, 56, 57, 59, 60, 62, 63, 65, 67, 75; Ch 3 pages 84, 85, 89, 91, 92, 93, 94, 95, 97, 104, 105; Ch 4 pages 114, 115, 118, 119, 120	Create
(B) demonstrate understanding of simple, clearly spoken, and written language such as simple stories, high-frequency commands, and brief instructions when dealing with familiar topics; and	Α	2,3,4,5, 6, 7, 8, 9, 10, 11, 12, 13	Ch1 pages 20, 21, 24, 25, 27, 29, 32, 33, 36, 37, 38, 39, 40, 41; Ch 2 pages 52, 53, 56, 57, 59, 60, 62, 63, 66, 69, 70, 71, 73; Ch 3 pages 84, 85, 88, 89, 91, 92, 93, 94, 95, 96, 97, 99, 100, 101, 103, 104, 105; Ch 4 pages 114, 115, 118, 119, 120, 121, 1	Apply

TEKS Requirement (Secondary)	Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
(C) present information using familiar words, phrases, and sentences to listeners and readers.	Α	1,2,3,4,5,6,7, 8, 9,10,11,12,13	D8; Ch1 pages 20, 21, 25, 29, 31, 32, 33, 43; Ch 2 pages 52, 56, 57, 59, 60, 75; Ch 3 pages 84, 85, 88, 91, 92, 93, 105; Ch 4 pages 114, 115, 118, 119, 120, 121, 124, 126, 137; Ch 5 pages 156, 160, 164, 165, 166, 168, 169, 179; Ch 6 pages 188, 195, 212, 2	Create
(2) Cultures. The student gains knowledge and understanding of other cultures. The student is expected to:				
(A) demonstrate an understanding of the practices (what people do) and how they are related to the perspectives (how people perceive things) of the cultures studied; and	A	2,3,4,5, 6, 7, 8, 9,10, 11,12, 13	Ch. 1 pages 36-38; Ch 2 pages 68-71; Ch 3 pages 96, 97, 98, 99, 100, 101; Ch 4 pages 130, 131, 132, 133, 136; Ch 5, 154, 155, 159, 172, 173, 174, 175; Ch 6 pages 204, 206, 207, 208, 209	Apply
(B) demonstrate an understanding of the products (what people create) and how they are related to the perspectives (how people perceive things) of the cultures studied.	A	6, 7, 8, 9, 12, 13	Ch 3 page 101; Ch 4, pages 130, 131, 132; Ch 6 pages 186, 187, 189, 189, 191	Apply
(3) Connections. The student uses the language to make connections with other subject areas and to acquire information. The student is expected to:				
(A) use resources (that may include technology) in the language and cultures being studied to gain access to information; and	A	2,3,4,5, 6, 7, 8, 9, 10, 11; 12, 13	Ch 1 pages 40, 41; Ch 2 pages 72, 73; Ch 3 pages 102, 103; Ch 4 pages 134, 135; Ch 5 pages 176-177; Ch 6 pages 210, 211	Apply
(B) use the language to obtain, reinforce, or expand knowledge of other subject areas.	A	2,3,4,5,6, 7,	Ch1 pages 39-41; Ch 2 pages 97, 105;	Apply
(4) Comparisons. The student develops insight into the nature of language and culture by comparing the student's own language and culture to another. The student is expected to:				
(A) demonstrate an understanding of the nature of language through comparisons of the student's own language and the language studied;	A	2,3.4.5, 6, 7,10, 11, 12,13	Ch 1 pages 19, 23, 29, Ch 2 pages 102, 103; Ch 5 pages 176-177; Ch 6 pages 210, 211	Apply

TEKS Requirement (Secondary)	Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
(B) demonstrate an understanding of the concept of culture through comparisons of the student's own culture and the cultures studied; and	А	2,3,4,5,8, 9, 10, 11,12, 13	Ch 1 pages 36-38; Ch 2 pages 68-70; Ch4 page 133; Ch 5 pages 172, 173, 174; Ch 6, pages 206, 207, 209, 210, 211	Apply
(C) demonstrate an understanding of the influence of one language and culture on another.				Apply
(5) Communities. The student participates in communities at home and around the world by				
using languages other than English. The student is expected to:				
(A) use the language both within and beyond the school setting through activities such as participating in cultural events and using technology to communicate; and	А	5, 7, 9, 11,13	Ch 2, page 75; Ch 3, page 105; Ch 4, page 137; Ch 5, page 179; Ch 6 page 213	Apply
(B) show evidence of becoming a lifelong learner by using the language for personal enrichment and career development.	Α	3	Ch 1 p. 43	Analyze
<i>Source: The provisions of this §114.22 adopted to be effective September 1, 1998, 22 TexReg 4930.</i>				