[bookmark: _GoBack]OUTCOME 5: COMMUNICATION
CHILDREN ARE EFFECTIVE COMMUNICATORS
	Communication - reciprocal
· Is able to engage in enjoyable reciprocal interactions using verbal and non-verbal language with familiar and new peers/adults.
· Usually engages in enjoyable reciprocal interactions using verbal and non-verbal language with familiar peers/adults.
· Requires adult support to engage and enjoy reciprocal interactions using verbal and/or non-verbal language, particularly with new peers/adults.

	Communication - creativity
· Successfully uses language and representations from play, music and art to share and project meaning.
· Usually uses language and representations from play, music and art to share and project meaning.
· Sometimes uses language and representations from play, music and art to share and project meaning.
· Requires adult support and encouragement to use language and representations from play, music and art to share and project meaning.

	Communication - confidence
· Successfully conveys and constructs messages with purpose and confidence, building on literacies of home and/or family.
· Usually conveys and constructs messages with purpose and confidence, building on literacies of home and/or family.
· With support is able to reasonably convey and construct messages with purpose and confidence, building on literacies of home and/or family.
· Requires support to convey and construct messages, building on literacies of home and/or family.

	Communication - engagement 
· Often engages in conversations and discussions (using active listening, showing interest, and contributing ideas, information and questions, taking turns and recognising the contributions of others).
· Usually engages in conversations and discussions (using active listening, showing interest, and contributing ideas, information and questions, taking turns and recognising the contributions of others).
· Requires adult prompts to engage in conversations and discussions (using active listening, showing interest, and contributing ideas, information and questions, taking turns and recognising the contributions of others).

	Text meaning - sounds and patterns 
· Is able to listen for and respond to sounds and patterns in speech, stories and rhymes in context
· Is beginning to be able to listen for and respond to sounds and patterns in speech, stories and rhymes in context.
· With adult support and guidance is able to listen for and respond to sounds and patterns in speech, stories and rhymes in context.
· Requires adult guidance to listen for and respond to sounds and simple patterns in speech, stories and rhymes in context.

	Text meaning - visual 
· Often able to view and listen to printed, visual and multimedia texts and respond with relevant gestures, actions, comments and/or questions.
· Usually able to view and listen to printed, visual and multimedia texts and respond with relevant gestures, actions, comments and/or questions.
· With support and guidance is beginning to view and listen to printed, visual and multimedia texts and respond with relevant gestures, actions, comments and/or questions.

	Text meaning - emotions
· Is able to share feelings and thoughts about the events and characters in texts.
· Is beginning to share some feelings and thoughts about the events and characters in texts.
· With adult prompts is able to share some familiar feelings and thoughts about the events and characters in familiar texts.

	Expression - imagination
· Uses language and engages in symbolic play to imagine and create roles, scripts and ideas
· Beginning to use language and engages in symbolic play to imagine and create roles, scripts and ideas.
· Is beginning to use language and engages in symbolic play to imagine and create roles, scripts and ideas.
· With adult support is able to use language and engages in symbolic play to imagine and create roles, scripts and ideas.

	Expression - creativity
· Often uses the creative arts, such as: drawing, painting, sculpture, drama, dance, movement, music or/and story-telling, to express ideas and make meaning.
· Sometimes uses the creative arts, such as: drawing, painting, sculpture, drama, dance, movement, music or/and story-telling, to express ideas and make meaning.
· Requires adult encouragement and prompts to use the creative arts, such as: drawing, painting, sculpture, drama, dance, movement, music or/and story-telling, to express ideas and make meaning.

	Expression - syntax (sentence structure)
· Is able to recognise that sentences are key units for expressing ideas
· Is beginning to recognise that sentences are key units for expressing ideas
· Currently with adult guidance is beginning to recognise that sentences are key units for expressing ideas
· Currently is beginning to recognise that written language is used to express ideas

	Expression - morphology (words) & phonology (speech sounds)
· Understands that capital letters are used for names, and that capital letters and full stops signal the beginning and end of sentences
· Is beginning to understand that capital letters are used for names, and that capital letters and full stops signal the beginning and end of sentences
· With adult prompts is beginning to understand that capital letters are used for names, and that capital letters and full stops signal the beginning and end of sentences
· Is beginning to understand that written text has rules and words are made up of individual letters
· Requires adults to point out how written text has rules and that words are made up of individual letters

	Symbols - drawing and writing
· Often uses drawing/images and approximations of letters and words to convey meaning
· Is beginning to drawing/images and approximations of letters and words to convey meaning
· Currently with support and prompts is beginning to drawing/images and approximations of letters and words to convey meaning
· Sometimes associates drawing/images and to convey meaning

	Symbols - meaning
· Has an understanding that symbols/texts are a powerful means of communication and that ideas, thoughts and concepts can be represented through them
· Is beginning to develop an awareness that symbols/texts are a powerful means of communication and that ideas, thoughts and concepts can be represented through them
· Currently with adult prompts is beginning to develop an understanding that symbols/texts are a powerful means of communication and that ideas, thoughts and concepts can be represented through them

	Symbols - connections
· Has developed an awareness of the relationships between oral, visual and written representations and beginning to recognise patterns and relationships and the connections between them
· Is beginning to develop an awareness of the relationships between oral, visual and written representations and beginning to recognise patterns and relationships and the connections between them
· With adult prompts and guidance is becoming aware of the relationships between oral, visual and written representations and beginning to recognise patterns and relationships and the connections between them
· Requires adults to point out the relationship between oral, visual and written representations

	Technology
· Often uses information and communication technologies to access images and information, explore diverse perspectives and make sense of their world
· Sometimes uses information and communication technologies to access images and information, explore diverse perspectives and make sense of their world
· With adult assistance can use information and communication technologies to access images and information, explore diverse perspectives and make sense of their world
· Has limited experience in using information and communication technologies to access images and information, explore diverse perspectives and make sense of their world


[image: ]Transition Statement: Section 1.1
VEYLDF Outcome 5: Communication

Page 1 of 3
image1.png
OR|A Education

State and Training
Government


