Spanish Language Arts Standards

Note: These standards are designed for use with native Spanish speakers. The SLA Standards should serve as a guide for curriculum development and lesson planning in Spanish bilingual programs, particularly programs that have a focus on developing the native language in addition to English. These programs are commonly known as developmental bilingual or dual immersion support programs. Please note that language not found in the English Language arts standards is italicized.
A. READING/LITERATURE

Content Standard: Students will read and respond to a wide range of writing to build an understanding of written materials, of themselves, and of others.

Rationale: Reading is a complex, interactive process that continues to be a primary means of acquiring and using information. Society regards reading as essential to daily living. Because reading is fundamental to the mastery of other school subjects, students at all levels must learn to understand what they read. They must know and use various strategies—ways of unlocking the meaning of words and larger blocks of text—to become successful readers.

Students should be challenged to read literature and other materials that reflect and stimulate their interests and intellectual abilities. They should read a wide variety of materials, including fiction, nonfiction, poetry, drama, and other written works that reveal the richness and diversity of our heritage, afford opportunities to acquire new information, refine perspectives, respond to the needs and demands of society and the workplace, and provide for personal fulfillment.

Performance Standards: By the end of grade four students will:

A.4.1. Use effective reading strategies to achieve their purposes in reading

· use a variety of strategies and word recognition skills, including rereading, finding context clues, applying knowledge of the Spanish alphabet including letter/sound relationships, and analyzing word structures

· infer the meaning of unfamiliar words in the context of a passage by examining known words, phrases, and structures

· demonstrate phonemic awareness by using letter/sound relationships as aids to pronouncing and understanding unfamiliar words and text

· comprehend reading by using strategies such as activating prior knowledge, establishing purpose, self-correcting, self-monitoring, rereading, making predictions, finding context clues, developing visual images, applying knowledge of text structures, and adjusting reading rate according to purpose and difficulty

· read aloud with age-appropriate fluency, accuracy, and expression

· discern how written texts and accompanying illustrations connect to convey meaning

· identify and use organizational features of texts, such as headings, paragraphs, and format, to improve understanding

· identify a purpose for reading, such as gaining information, learning about a viewpoint, or appreciating literature

· comprehend stories and other texts read aloud, including selections from classic and contemporary works in Spanish
A.4.2. Read, interpret, and critically analyze literature

· recognize and recall elements and details of story structure, such as sequence of events, character, plot, and setting, in order to reflect on meaning

· compare language and reading traditions that reflect customs, regions, and cultures through myths, legends, folktales and fables
· draw upon a reservoir of reading materials, including fairy tales, fables, and narratives from Spanish speaking countries, the United States, and cultures worldwide, to understand plots, make predictions, and relate reading to prior knowledge and experience

· summarize ideas drawn from stories, identifying cause-and-effect relationships, interpreting events and ideas, and connecting different works from Spanish speaking countries to each other and to real-life experiences

· extend the literal meaning of a text by making inferences, and evaluate the significance and validity of texts in light of prior knowledge and experience

A.4.3. Read and discuss literary and nonliterary texts in order to understand human experience

· demonstrate the ability to integrate general knowledge about the world and familiarity with literary and nonliterary texts when reflecting upon life’s experiences

· identify and summarize in Spanish main ideas and key points from literature, informational texts, and other print and nonprint sources

· distinguish fiction from nonfiction, realistic fiction from fantasy, biography from autobiography, and poetry from prose

· select a variety of materials in Spanish to read for discovery, appreciation, and enjoyment, summarize the readings, and connect them to prior knowledge and experience

A.4.4. Read to acquire information

· summarize key details of informational texts, connecting new information to prior knowledge

· identify a topic of interest and seek information about it by investigating available text resources

Performance Standards: By the end of grade eight students will:

A.8.1. Use effective reading strategies to achieve their purposes in reading

· use knowledge of sentence and word structure, word origins, visual images, and context clues to understand unfamiliar words and clarify passages of text

· use knowledge of the visual features of texts, such as headings and bold face print, and structures of texts, such as chronology and cause-and-effect, as aids to comprehension

· establish purposeful reading and writing habits by using texts to find information, gain understanding of diverse viewpoints, make decisions, and enjoy the experience of reading

· select, summarize, paraphrase, analyze, and evaluate, orally and in writing, passages of texts chosen for specific purposes from classic and contemporary works in Spanish
A.8.2. Read, interpret, and critically analyze literature

· identify the defining features and structure of literary texts, such as conflict, representation of character, and point of view

· analyze the effect of characters, plot, setting, language, topic, style, purpose, and point of view on the overall impact of literature

· draw on a broad base of knowledge about the genres of literature, such as the structure and conventions of essays, epics, fables, myths, plays, poems, short stories, and novels from Spanish speaking countries, when interpreting the meaning of a literary work

· develop criteria to evaluate literary merit and explain critical opinions about a text, either informally in conversation or formally in a well-organized speech or essay

A.8.3. Read and discuss literary and nonliterary texts in order to understand human experience

· provide interpretive responses, orally and in writing, to literary and nonliterary texts representing the diversity of American cultural heritage and cultures of the world

· identify common historical, social, and cultural themes and issues in literary works and selected passages

· draw on a broad base of knowledge about the themes, ideas, and insights found in classical literature while reading, interpreting, and reflecting on contemporary texts

· evaluate the themes and main ideas of a work considering its audience and purpose

A.8.4. Read to acquire information

· interpret and use technical resources such as charts, tables, travel schedules, timelines, and manuals

· compare, contrast, and evaluate the relative accuracy and usefulness of information from different sources

· identify and explain information, main ideas, and organization found in a variety of informational passages

· distinguish between the facts found in documents, narratives, charts, maps, tables, and other sources and the generalizations and interpretations that are drawn from them

Performance Standards: By the end of grade twelve students will:

A.12.1. Use effective reading strategies to achieve their purposes in reading.

· apply sophisticated word meaning and word analysis strategies, such as knowledge of roots, cognates, suffixes, and prefixes in Spanish, to understand unfamiliar words

· gather information to help achieve understanding when the meaning of a text is unclear

· apply knowledge of expository structures, such as the deductive or inductive development of an argument, to the comprehension and evaluation of texts

· identify propaganda techniques and faulty reasoning in texts

· explain and evaluate the influence of format on the readability and meaning of a text

· distinguish between fact and opinion in nonfiction texts

· consider the context of a work when determining the meaning of abbreviations and acronyms as well as the technical, idiomatic, and figurative meanings of term

A.12.2. Read, interpret, and critically analyze literature.

· explain the structure of selected classical and contemporary works of literature in Spanish, in whole and in part, from various cultures and historical periods, and illustrate ways in which authors use syntax, imagery, figures of speech, allusions, symbols, irony, and other devices in the context of history, culture, and style

· draw on a broad base of knowledge about the universal themes of literature in Spanish including selections from classic and contemporary works such as initiation, love and duty, heroism, illusion and reality, salvation, death and rebirth, and explain how these themes are developed in a particular work of literature

· investigate and report on ways in which a writer has influenced or been influenced by historical, social, and cultural issues or events

· develop, explain, and defend interpretations of complex literary works in Spanish

· explain how details of language, setting, plot, character, conflict, point of view, and voice in a work of literature combine to produce a dominant tone, effect, or theme

· develop and apply criteria to evaluate the literary merit of unfamiliar works

A.12.3. Read and discuss literary and nonliterary texts in order to understand human experience

· examine, explain, and evaluate, orally and in writing, various perspectives concerning individual, community, national, and world issues reflected in literary and nonliterary texts

· develop and articulate, orally and in writing, defensible points of view on individual, community, national, and world issues reflected in literary and nonliterary texts

· identify the devices an author uses to influence readers and critique the effectiveness of their use

· identify philosophical assumptions and basic beliefs underlying selected texts

A.12.4. Read to acquire information

· apply tests of logic and reasoning to informational and persuasive texts

· analyze and synthesize the concepts and details encountered in informational texts such as reports, technical manuals, historical papers, and government documents

· draw on and integrate information from multiple sources when acquiring knowledge and developing a position on a topic of interest

· evaluate the reliability and authenticity of information conveyed in a text, using criteria based on knowledge of the author, topic, and context and analysis of logic, evidence, propaganda, and language

B. WRITING

Content Standard: Students will write clearly and effectively to share information and knowledge, to influence and persuade, to create and entertain.

Rationale: Written communication skills are central to learning. Whether in academic life, in the workplace, or in personal life, they offer a powerful advantage in a world in which people must constantly learn new information. To become confident and effective writers, students need to learn how to write for various purposes and audiences. They need to try different approaches and to reconsider what they have written through revision and editing. To ensure that their writing is understood and well-received, students need a working knowledge of language as well as grammatical structures, diction and usage, punctuation, spelling, layout, and presentation. This knowledge is also invaluable for discussing, critiquing, revising, and editing written communication in almost any form.

Performance Standards: By the end of grade four students will:

B.4.1. Create or produce writing to communicate with different audiences for a variety of purposes

· write nonfiction and technical pieces (summaries, messages, informational essays, basic directions, instructions, simple reports) that convey essential details and facts and provide accurate representations of events and sequences

· write expressive pieces in response to reading, viewing, and life experiences (narratives, reflections, and letters) employing descriptive detail and a personal voice

· write creative pieces (poetry, fiction, and plays) employing basic aesthetic principles appropriate to each genre

· compare language and writing traditions that reflect customs, regions, and cultures
· write in a variety of situations (timed and un-timed, at school and at home) and adapt strategies, such as revision and the use of reference materials, to the situation

· use a variety of writing technologies, including pen and paper as well as computers

· write for a variety of readers, including peers, teachers, and other adults, adapting content, style, and structure (e.g., appropriate use of “tu” or “Ud.” to audience and situation

B.4.2. Plan, revise, edit, and publish clear and effective writing

· produce multiple drafts, including finished pieces, that demonstrate the capacity to generate, focus, and organize ideas and to revise the language, organization, and content of successive drafts in order to fulfill a specific purpose for communicating with a specific audience

· explain the extent and reasons for revision in conference with a teacher

· given a writing assignment to be completed in a limited amount of time, produce a well developed, well organized, and effective response in correct Spanish and an appropriate voice

B.4.3. Understand the function of various forms, structures, and punctuation marks of the Spanish language, including accent and dieresis marks, and use them appropriately in communications

· understand and use parts of speech effectively, including nouns, pronouns, and adjectives

· use adverbials effectively, including words and phrases

· employ principles of agreement related to number, gender, and case

· capitalize proper nouns, titles, and initial words of sentences

· apply Spanish-specific capitalization rules (e.g., days of the week, months of the year)
· use punctuation marks, accent marks, dieresis marks, and conjunctions, as appropriate, to separate sentences and connect independent clauses

· use commas correctly to punctuate appositives and lists

· spell frequently used words correctly

· use word order and punctuation marks to distinguish statements, questions, exclamations, and commands

Performance Standards: By the end of grade eight students will:

B.8.1. Create or produce writing to communicate with different audiences for a variety of purposes

· write a coherent and complete expository piece, with sufficient detail to fulfill its purpose, sufficient evidence to support its assertions, language appropriate for its intended audience, and organization achieved through clear coordination and subordination of ideas

· write a persuasive piece (such as a letter to a specific person or a script promoting a particular product) that includes a clear position, a discernible tone, and a coherent argument with reliable evidence

· write a narrative based on experience that uses descriptive language and detail effectively, presents a sequence of events, and reveals a theme

· write clear and pertinent responses to verbal or visual material that communicate, explain, and interpret the reading or viewing experience to a specific audience

· write creative fiction that includes major and minor characters, a coherent plot, effective imagery, descriptive language, and concrete detail

· write to reflect customs and culture of the Spanish speaking countries
· write in a variety of situations (during an exam, in a computer lab) and adapt strategies, such as revision, technology, and the use of reference materials, to the situation

· use a variety of writing technologies including pen and paper as well as computers

· write for a variety of readers, including peers, teachers, and other adults, adapting content, style, and structure to audience and situation

B.8.2. Plan, revise, edit, and publish clear and effective writing
· produce multiple drafts, including finished pieces, that demonstrate the capacity to generate, focus, and organize ideas and to revise the language, organization, content, and tone of successive drafts in order to fulfill a specific purpose for communicating with a specific audience

· identify questions and strategies for improving drafts in writing conferences with a teacher

· given a writing assignment to be completed in a limited amount of time, produce a well developed, well organized, and effective response in correct English and an appropriate voice

B.8.3. Understand the function of various forms, structures, and punctuation marks of the Spanish language including accents and dieresis marks and use them appropriately in written communications

· understand the function of words, phrases, and clauses in a sentence and use them effectively, including coordinate and subordinate conjunctions, relative pronouns, and comparative adjectives

· use correct tenses to indicate the relative order of events

· understand and employ principles of agreement, including subject-verb, pronoun-noun, and preposition-pronoun

· punctuate compound, complex, and compound-complex sentences correctly

· employ the conventions of capitalization and punctuation rules specific to the Spanish language
· spell frequently used words correctly and use effective strategies for spelling unfamiliar words

Performance Standards: By the end of grade twelve students will:

B.12.1. Create or produce writing to communicate with different audiences for a variety of purposes.

· write a coherent argument that takes a position, accurately summarizes an opposing position, refutes that position, and cites persuasive evidence

· compose and publish analytic and reflective writing that conveys knowledge, experience, insights, and opinions to an intended audience

· use rhetorical structures that divide complex thoughts into simpler ones, logical transitions from one thought to another, and language appropriate to the intended audience

· write to reflect customs and culture of Spanish speaking countries
· write creative fiction that includes an authentic setting, discernible tone, coherent plot, distinct characters, effective detail, believable dialogue, and reasonable resolution of conflict

· write summaries of complex information (such as information in a lengthy text or a sequence of events), expand or reduce the summaries by adding or deleting detail, and integrate appropriately summarized information into reviews, reports, or essays, with correct citations

· write autobiographical and biographical narratives in a mature style characterized by suitable vocabulary, descriptive detail, effective syntax, an appropriate voice, a variety of sentence structures, clear coordination and subordination of ideas, and rhetorical devices that help establish tone and reinforce meaning

· prepare and publish technical writing such as memos, applications, letters, reports and resumes for various audiences, attending to details of layout and format as appropriate to purpose

· write in a variety of situations (impromptu, over time, in collaboration, alone) and adapt strategies, such as revision, technology, and the use of reference materials, to the situation

· use a variety of writing technologies, including pen and paper as well as computers

· write for a variety of readers, including peers, teachers, and other adults, adapting content, style, and structure to audience and situation

B.12.2. Plan, revise, edit, and publish clear and effective writing

· write essays demonstrating the capacity to communicate knowledge, opinions, and insights to an intended audience through a clear thesis and effective organization of supporting ideas

· develop a composition through a series of drafts, using a revision strategy based on purpose and audience, personal style, self-awareness of strengths and weaknesses as a writer, and feedback from peers and teachers

· given a writing assignment to be completed in a limited amount of time, produce a well developed, well organized, clearly written response in effective language and a voice appropriate for audience and purpose

B.12.3. Understand the function of various forms, structures, and punctuation marks of the Spanish language including dieresis marks and use them appropriately in written communications

· understand the form and function of words, phrases, and clauses, including interrelated clauses in complex sentences, and use them effectively

· use correct tenses, including conditionals, to indicate the relative order and relationship of events

· employ principles of agreement, including subject-verb, pronoun-noun, and preposition-pronoun

· punctuate compound, complex, and compound-complex sentences correctly, including appropriate use of dialogue, citations, colons, hyphens, dashes, ellipses, and italics

· employ the conventions of capitalization and punctuation specific to the Spanish language
· spell frequently used words correctly and use effective strategies for spelling unfamiliar words

· recognize common errors in the use of language and know how (and when) to correct them

C. ORAL LANGUAGE
Content Standard: Students in Wisconsin will listen to understand and will speak clearly and effectively for diverse purposes.

Rationale: The spoken word, essential to our individual and social development, remains a central means of communication. Whether in informal interactions or more formal settings, speakers are required to communicate clearly in a manner that befits the occasion.

Listening is the most used and least understood of all communication skills. We spend approximately 45 percent of all communication time and as much as 57 percent of school instruction time listening. The ability to listen and to follow instructions is highly prized in the workplace.

Performance Standards: By the end of grade four students will:

C.4.1. Orally communicate information, opinions, and ideas effectively to different audiences for a variety of purposes

· identify and discuss criteria for effective oral presentations, including such factors as eye contact, projection, tone, volume, rate, and articulation

· apply decoding skills to build comprehension and fluency (using knowledge of all Spanish sounds, letters, and syllables, including consonants, vowels, blends, and stress
· use concordance (e.g., gender, number)
· read aloud effectively from previously-read material

· speaking from notes or a brief outline, communicate precise information and accurate instructions in clearly organized and sequenced detail

· present autobiographical or fictional stories that recount events effectively to large and small audiences

· participate in group readings, such as choral, echo, and shadow reading

· perform dramatic readings and presentations

· distinguish between fact and opinion and provide evidence to support opinions

C.4.2. Listen to and comprehend oral communications

· follow basic directions

· identify and summarize key points of a story or discussion

· retell stories and reports of events in proper sequence

· compare language and oral traditions (e.g. family stories) that reflect customs, regions, and cultures
· follow sequence in plot and character development, predict outcomes, and draw conclusions

· recall the content of stories after hearing them, relate the content to prior knowledge, and answer various types of factual and interpretive questions about the stories

· distinguish fact from fantasy and fact from opinion

· understand increasingly complex sentence structures

· understand a variety of word structures and forms, such as affixes, roots, homonyms, antonyms, synonyms, and word analogies

C.4.3. Participate effectively in discussion

· volunteer relevant information, ask relevant questions, and answer questions directly

· use nonverbal cues

· use appropriate strategies to keep a discussion going

· reflect on the ideas and opinions of others and respond thoughtfully

· ask for clarification and explanation of unfamiliar words and ideas

· summarize information conveyed through discussion

Performance Standards: By the end of grade eight students will:

C.8.1. Orally communicate information, opinions, and ideas effectively to different audiences for a variety of purposes

· share brief impromptu remarks about topics of interest to oneself and others

· speaking from notes or an outline, relate an experience in descriptive detail, with a sense of timing and decorum appropriate to the occasion

· perform expressive oral readings of prose, poetry, and drama using correct pronunciation and intonation
· prepare and conduct interviews

· present a coherent, comprehensive report on differing viewpoints on an issue, evaluating the content of the material presented, and organizing the presentation in a manner appropriate to the audience

· differentiate between formal and informal contexts and employ an appropriate style of speaking, adjusting language, gestures, rate, and volume according to audience and purpose

· differentiate between uses of formal and informal 2nd person personal pronouns both singular and plural

· observe the appropriate etiquette when expressing thanks and receiving praise

C.8.2. Listen to and comprehend oral communications

· summarize and explain the information conveyed in an oral communication, accounting for the key ideas, structure, and relationship of parts to the whole

· distinguish among purposes for listening, such as gaining information or being entertained, and take notes as appropriate

· recall significant details and sequence accurately

· follow a speaker’s argument and represent it in notes

· evaluate the reliability of information in a communication, using criteria based on prior knowledge of the speaker, the topic, and the context and on analysis of logic, evidence, propaganda devices, and language

C.8.3. Participate effectively in discussion

· participate in discussion by listening attentively, demonstrating respect for the opinions of others, and responding responsibly and courteously to the remarks of others

· explain and advance opinions by citing evidence and referring to sources

· evaluate the stated ideas and opinions of others, seeking clarification through questions

· invite ideas and opinions of others into the discussion, responding clearly and tactfully to questions and comments

· accept and use helpful criticism

· establish and maintain an open mind when listening to others’ ideas and opinions

· summarize the main points of a discussion, orally and in writing, specifying areas of agreement and disagreement and paraphrasing contributions

· display and maintain facial expressions, body language, and other response cues that indicate respect for the speaker and attention to the discussion

· attend to the content of discussion rather than the speaker

· participate in discussion without dominating distinguish between supported and unsupported statements

Performance Standards: By the end of grade twelve students will:

C.12.1. Prepare and deliver formal oral presentations appropriate to specific purposes and audiences

· develop and deliver a speech that conveys information and ideas in logical fashion for a selected audience, using language that clarifies and reinforces meaning

· construct and present a coherent argument, summarizing then refuting opposing positions, and citing persuasive evidence

· participate effectively in question-and-answer sessions following presentations

· summarize narrative and numerical information accurately and logically in presentations

· demonstrate confidence and poise during presentations, interacting effectively with the audience, and selecting language and gestures mindful of their effect

· demonstrate the ability to debate an issue from either side

· interpret classic and contemporary Spanish language literary works orally, citing textual data in support of assertions

· synthesize and present results of research projects, accurately summarizing and illustrating the main ideas, using appropriate technological aids, and offering support for the conclusions

· speak fluently with varied inflection and effective eye contact, enunciating and pronouncing clearly at an appropriate rate and volume

· observe the appropriate etiquette common to Hispanic cultures and the Spanish language when expressing thanks and receiving praise

C.12.2. Listen to, discuss, and comprehend oral communications

· attend to both literal and connotative meanings

· distinguish between relevant and irrelevant information

· distinguish fact from opinion, evaluate logic, and identify manipulative techniques

· analyze messages for their accuracy and usefulness

· evaluate a speaker’s use of diction, tone, syntax, rhetorical structure, and conventions of language considering the purpose and context of the communication

· relate a speaker’s ideas and information to prior knowledge and experience

consider the specific situation and current conditions when responding to

instructions

C.12.3. Participate effectively in discussion

· detect and evaluate a speaker’s bias

· consider the ideas and opinions of other speakers thoughtfully before responding

· evaluate the validity and adequacy of ideas, arguments, hypotheses, and evidence

· be aware of and try to control counterproductive emotional responses to a speaker or ideas conveyed in a discussion

· appraise the purpose of discussions by examining their context and the motivation of participants

· perform various roles in a discussion, including leader, participant, and moderator

· demonstrate the ability to extend a discussion by adding relevant information or asking pertinent questions

· explain and advance opinions by citing evidence and referring to authoritative sources

· employ strategies such as summarizing main ideas or identifying areas of agreement to solve problems, resolve conflicts, and conclude discussions

· convey criticism in a respectful and supportive way

D. LANGUAGE

Content Standard: Students in Wisconsin will apply their knowledge of the nature, grammar, and variations of the Spanish language.
Rationale: The essential basis of Spanish language arts is language. Language exists in many variations, and the ability to use it well is frequently a source of power, respect, and financial success. However, if students are unaware of how language works, they may be unable to use it effectively.

Performance Standards: By the end of grade four students will:

D.4.1. Develop their vocabulary of words, phrases, and idioms as a means of improving communication

· consult dictionaries, thesauruses, and other resources to find and compare definitions, choose among synonyms, and spell words correctly

· use their knowledge of roots, prefixes, and suffixes to interpret and convey the meaning of words

· identify common figures of speech and use them appropriately

· Use verbal and none verbal communication in effective ways when making announcements, giving directions, or making introductions, including using Spanish conventions such as formal and informal pronouns.

· employ principles of agreement related to number, gender, and case

D.4.2. Recognize and interpret various uses and adaptations of language in social, cultural, regional, and professional situations, and learn to be flexible and responsive in their use of Spanish

· identify various styles and purposes of oral and written language and learn to communicate effectively in commonly occurring situations such as e.g. Interviews and formal and informal oral presentations

describe and give examples of variations in Spanish that appear in different social, cultural, regional, and professional environments

Performance Standards: By the end of grade eight students will:

D.8.1. Develop their vocabulary and ability to use words, phrases, idioms, and various grammatical structures as a means of improving communication

· consult dictionaries, thesauruses, handbooks, and grammar texts when choosing words, phrases, and expressions for use in oral and written presentations

· explain how writers and speakers choose words and use figurative language such as similes, metaphors, personification, hyperbole, and allusion to achieve specific effects

· choose words purposefully and evaluate the use of words in communications designed to inform, explain, and persuade e.g. formal and informal 2nd person personal pronouns
D.8.2. Recognize and interpret various uses and adaptations of language in social, cultural, regional, and professional situations, and learn to be flexible and responsible in their use of Spanish

· describe how Spanish is used in various public and private contexts, such as school, home, and work

· make appropriate choices when speaking and writing, such as formal or informal language, considering the purpose and context of the communication

· evaluate how audience and context affect the selection and use of words and phrases, including technical terms, slang, and jargon

Performance Standards: By the end of grade twelve students will:

D.12.1 Develop their Spanish vocabulary and ability to use words, phrases, idioms, and various grammatical structures as a means of improving communication

· examine the origin, history, denotation, connotation, and usage of Spanish words and phrases by consulting dictionaries, thesauruses, handbooks, and other sources of information about the language

· evaluate the effects of different types of language, such as literary and technical, formal and informal, in communications designed to narrate, inform, explain, persuade, and entertain

· use language appropriate to the background, knowledge, and age of an audience

· recognize and exercise options in modes of expression and choice of words when speaking and writing, especially when revising written work

D.12.2. Recognize and interpret various uses and adaptations of language in social, cultural, regional, and professional situations, and learn to be flexible and responsive in their use of Spanish

· evaluate the use of standard Spanish in public contexts, such as school and work

· evaluate the choice of words, expressions, and style considering the purpose and context of a communication

· analyze and explain how immediate context and broader social, cultural, regional, and professional variables influence the use of language, citing characteristics such as level of formality, slang, jargon, and emotional impact

· draw inferences about values, attitudes, and points of view by analyzing a writer’s or speaker’s use of Spanish

· compare form, meaning, and value of different symbol systems -- such as alphabets, signs, symbols -- and of expressions commonly used in another language

PAGE
15

