ESL Developmental Continuum – B Stages

B Stages 

Stage BL – Speaking and listening

	STAGE
	Standards and progression profiles

	BL beginning 

(B0.1) 
	Students beginning to work towards the standard at BL have very little or no oral English. They do not respond meaningfully to English. They will join in activities, watching and copying what other students do in the classroom but may not speak. They may spontaneously repeat words or phrases without understanding their meaning. They may not speak in the classroom except to same language peers. They may initially attempt to communicate with the teacher using their own language. They are likely to listen to extended texts in English with visual support. 

	BL progressing towards 

(B0.2) 
	Students progressing towards the standard at BL are settling into situations where English is the dominant language. They begin to understand that communication with teachers and peers needs to be conducted in English. They begin to learn the very basic oral English needed to manage learning in an English-speaking classroom, where the teacher adapts spoken texts to assist the students. Through their first language experiences, they understand that different forms of language and levels of politeness are used in different situations and contexts. They begin to adapt their limited, emerging English language resources to respond to new communicative and functional demands. They recognise the importance of non-verbal communication. They begin to become familiar with patterns in the sounds, intonation, rhythm, grammar and meaning of English.

	BL Standard 

(B0.3) 
	At Stage BL, students communicate simply but effectively in familiar, basic social and classroom contexts, using simple formulaic and creative structures. They learn through English, well supported by context. They contribute relatively complex ideas through simple English, and use simple English to respond to the ideas of others. Students’ English is characterised by varying grammatical accuracy, a short ‘telegraphic’ structure, simple subject/verb/object construction and overgeneralisation of rules. They use common adjectives to describe or add emphasis. They use repetitive grammar patterns copied from stories, songs, rhymes or the media. Students’ pronunciation, stress and intonation are comprehensible, but carry elements of first language pronunciation. They use some basic communication strategies, asking for repetition, and questioning to check understanding, clarify or confirm. They use some basic strategies to initiate and sustain simple conversations in English, restating, repeating or re-pronouncing as appropriate. 


Indicators of progress

Indicators of progress in the Speaking and Listening dimension are organised into four aspects:

· Texts and responses to texts focuses on producing and responding to oral English texts used for social interaction and in the school context across the curriculum. 

· Cultural conventions of language use focuses on understanding and using spoken English in a variety of contexts and identifying how different contexts affect the way spoken English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of spoken English. 

· Maintaining and negotiating communication focuses on the strategies students at this stage typically use to speak in and learn English. 

Stage BL: Texts and responses to texts

At the end of Stage BL, students can routinely use spoken English to do the following things: 

Receptive 

· identify basic items of information from short spoken texts, e.g. known vocabulary (identifying animal names, colours), time markers 

· attend to tone, intonation and context when listening, e.g. differentiating between questions, instructions and statements 

· follow simple instructions and understand simple, predictable questions 

· respond appropriately verbally or non verbally when spoken to, e.g. indicate agreement/non-agreement 

Productive 

· make simple requests/express needs using actions, single words and short phrases, e.g. go toilet? This my pencil? Drink? 

· give some basic information about self using short formulaic or single word responses, e.g. name, age, family details, likes/dislikes 

· use intonation to enhance the meaning of simple utterances, e.g. my pen?/my pen!/my pen 

· negotiate familiar social situations and learning activities with the teacher or with friends, by initiating, suggesting, agreeing, disagreeing, requesting assistance 

· enhance own spoken texts with appropriate gestures and facial expression 

· when talking about pictures, identify basic items of information, e.g. known vocabulary (names of people or animals in the picture, single words for how they are feeling, colours, sizes). 

Stage BL: Cultural conventions of language use
At the end of Stage BL, students’ understanding of the contexts and purposes of spoken texts is shown when they: 

Receptive 

· follow simple instructions by relying on key words and immediate context, e.g. line up, stand up, sit down

· respond to context and intonation, e.g. know when a conversation is serious or humorous 

· know when it is appropriate to speak or to listen during class interactions 

· begin to recognise word patterns/rhyming words 

Productive 

· initiate social interactions and use appropriate social expressions, e.g. please, thank you, may I play? 

· use acceptable social formulas, e.g. know that some words, gestures or intonation are inappropriate in certain contexts 

· interact appropriately in context, e.g. continue an interaction in the same manner as begun by the other speaker 

· use intonation appropriately to assist meaning. 

Stage BL: Linguistic structures and features
At the end of Stage BL, students’ understanding of the linguistic structures and features of spoken English is shown when they: 

Receptive 

· distinguish spoken English from other languages, e.g. on hearing English, attempt to respond using basic English 

· understand simple past, present and future tense in context, e.g. ‘yesterday we went’, ‘now we can eat lunch’, ‘tomorrow we will go’ 

· respond to key words in a range of common spoken instructions, e.g. Shut the door. 

Productive 

· construct two or three word utterances with the support of actions, gestures or visuals, e.g. ‘shut door’ 

· express needs using learned word patterns, e.g. ‘go toilet’, ‘me eat’, ‘me drink’ 

· create original expressions, substituting new words in learned patterns or formulas, e.g. 'It's time to go football.' 'It's time go eat.' 

· use comprehensible pronunciation 

· use a range of formulas for appropriate purposes, e.g. What’s the time? Oh, no! Very good! Excellent work 

· use common adjectives, e.g. beautiful, sad, happy, angry 

· use common adverbs, e.g. slowly, very, yesterday 

· express negation through use of no, not, e.g. No hot today, Not me. 

Stage BL: Maintaining and negotiating communication
At the end of Stage BL, students may use the following strategies to maintain and negotiate spoken communication: 

Receptive 

· demonstrate active listening, attending to tone, intonation and visual stimuli 

· tune in to particular sounds of English and to English intonation, e.g. recognise rhyming words (play, stay) and emotions expressed through intonation (happy, angry) 

· ask for repetition, or question to check meaning, to clarify, to confirm or to elicit help 

· use non-verbal language to sustain interaction with others, e.g. nod, smile, laugh, gesture 

· check understanding of classroom English, e.g. ask for clarification from other first language speakers or by watching what others do 

Productive 

· repeat or re-pronounce words or phrases after recognising they have not been understood 

· imitate pronunciation, stress, intonation or familiar repetitive patterns, e.g. stories, songs, rhymes, the media 

· borrow key words from previous speaker, e.g. T: ‘Don’t be silly Tim’, S: ‘Tim silly’ 

· memorise new words and phrases 

· rely on other speakers to scaffold the conversation, to interpret, to clarify or to elaborate. 

Stage BL – Reading

	STAGE
	Standards and progression profiles

	BL beginning 

(B0.1) 
	Students beginning to work towards the standard at BL are new to English and new to literacy. They may have little or no experience of formal learning and do not have literacy strategies already acquired through developing literacy in a first language. They will be able to draw on general learning skills and strategies that they have used to function effectively in their own communities, for example observing, memorising, classifying. They may be reluctant to participate in reading activities. They may recognise their own language in writing, if it has a written form, and may recognise that English print is different from their own language. 

	BL progressing towards 

(B0.2) 
	Students progressing towards the standard at BL show interest in print and recognise some environmental print including their name. They can recognise and name some letters. They watch and listen as texts are read aloud to them but may not join in. They rely on peer or teacher support to complete structured activities. They show an interest in books and focus on illustrations. They demonstrate reading-like behaviour such as holding a book, sitting and looking at a book, turning pages and looking at pictures. They are starting to build a bank of English words they recognise, such as environmental print. They read some short, familiar texts that have been well-introduced in class.

	BL Standard 

(B0.3) 
	At Stage BL, students read a wide range of familiar, short, simple, repetitive, fictional and everyday texts, and complete simple, structured activities based on them. They retell a simple familiar story, and sequence a simple familiar process with sentences and pictures. They show early understanding that texts are written for a variety of purposes. They show beginning understanding of the sound/symbol relationships of English. They read some familiar words and phrases in context, and recognise, can name, and know the sounds some common letters and letter groups usually make. They recognise that meaning is carried by intonation, and they listen for key words and for repetition of words and phrases in texts read aloud. They focus on illustrations and other non-print features when reading. They use word lists and personal dictionaries to assist them to read new words.


Indicators of progress

Indicators of progress in the Reading dimension are organised into four aspects:

· Texts and responses to texts focuses on reading and responding to written English texts used for social and academic purposes. 

· Cultural conventions of language use focuses on understanding written English texts which are used in a variety of contexts and identifying how different contexts affect the way written English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to read and respond to written English. 

Stage BL: Texts and responses to texts

At the end of Stage BL, students can routinely read the following kinds of texts, and respond to them in the following ways: 

· read simple, familiar texts with assistance, e.g. The book is red. The book is green 

· read some environmental print, e.g. words, signs, letters, numbers 

· read own writing or text written by a teacher 

· gain information from simple illustrations with teacher direction and support 

· read some familiar words in different contexts, e.g. recognise a friend’s name on a birthday calendar 

· read a short text learned independently, e.g. rhyme, song, repetitive texts 

· join in with key repetitive phrases or choruses in shared reading activities 

· complete activities around class texts, e.g. sequence pictures in order 

· respond to and engage in an increasing range of texts about familiar and new content, e.g. enjoyment, through drawing. 

 Stage BL: Cultural conventions of language use
At the end of Stage BL, students’ understanding of the contexts and purposes of the texts they read is shown when they: 

· show awareness that texts (books, illustrations, class writing etc.) carry meaning e.g. weekend diary writing 

· understand that printed words contain a consistent message 

· begin to understand the information that is given in titles and headings, and that illustrations and diagrams also provide information 

· identify a familiar text that tells a story or gives information, e.g. diary writing vs. traditional tales 

· show awareness of the purpose of some environmental print, e.g. classroom charts, stop signs 

· recognise some personally significant words in context e.g. names 

· show an interest in books, focusing on illustrations 

· show an interest in borrowing books 

· need explicit instruction and more time to make links between letters and sounds 

· handle and look after books appropriately. 

Stage BL: Linguistic structures and features
At the end of Stage BL, students’ understanding of the linguistic structures and features of the texts they read is shown when they: 

· are able to distinguish Roman script from non-Roman script 

· show reading like behaviour, e.g. tracking with finger, turn pages 

· show awareness of directionality of reading in English 

· show awareness that words are separated by spaces, e.g. count words, point to words while reading 

· recognise and name some letters of the alphabet 

· relate some letters and letter groups to sounds 

· identify common letters consistently, e.g. point to all the ‘t’s in a sentence 

· understand some basic conventions of book layout, e.g. the role of illustrations, titles, headings, diagrams 

· recognise some common words or phrases, e.g. from charts, labels, books 

· locate a word beginning with a particular letter 

· recognise the function of capital letters and full stops, e.g. count sentences 

· distinguish between text and illustrations.
Stage BL: Maintaining and negotiating communication
At the end of Stage BL, students may use the following strategies to assist them to read and comprehend texts: 

· select suitable books to read, e.g. on basis of familiar English content, illustrations, size, amount of print and layout 

· use key words to understand texts read or listened to 

· use text organisational features to find some information in texts, e.g. headings, labels, diagrams, contents, etc. with teacher support 

· re-read familiar texts to increase accuracy and fluency and to enhance understanding 

· use some word attack skills to decode, e.g. initial letters, common letter patterns 

· build a sight vocab which draws on words of interest, topic words etc. 

· attempt to self correct. 
Stage BL – Writing

	STAGE
	Standards and progression profiles

	BL beginning 

(B0.1) 
	Students beginning to work towards the standard at BL are new to English and new to literacy. They may have little or no experience of formal learning and do not have literacy strategies already acquired through developing literacy in a first language. They will be able to draw on general learning skills and strategies that they have used to function effectively in their own communities, for example observing, memorising, classifying. They may be reluctant to participate in writing activities and may not understand their purpose. Depending on their prior experiences, they may have difficulty with the mechanics of writing, for example, they might not be used to holding pencils or crayons and making ‘marks’ on the page. 

	BL progressing towards 

(B0.2) 
	Students progressing towards the standard at BL use drawing as a means of expression. They copy writing from other sources, for example environmental print, other students, the teacher’s model. They will observe shared writing tasks, watching as the teacher writes and will begin to contribute as much as their limited English allows. Concentration during shared writing tasks might be limited. They talk about their writing and pictures, drawing on their oral English language and may use their first language with same language peers or bilingual teacher. Their ability to form letters and produce copied text improves.

	BL Standard 

(B0.3) 
	At Stage BL, students communicate their ideas and experiences simply through writing, drawing, copied or dictated texts. They contribute to whole-class or small-group shared writing activities. They demonstrate an early awareness that written texts in English are presented according to certain conventions which change according to context and purpose. They write simple sequenced descriptions, recounts, and procedures, following models. They write or draw for specific audiences. Students’ writing reflects their oral structures. They link ideas using common conjunctions and show awareness of the need for basic punctuation. They demonstrate knowledge of some sound–letter relationships, and show evidence of some planning. They model their writing on shared writing activities and published texts, and use some basic strategies, such as copying words or phrases from lists, using illustrations, and asking how to write a word. They begin to form letters and place text appropriately. 


Indicators of progress

Indicators of progress in the Writing dimension are organised into four aspects:

· Texts and responses to texts focuses on communicating in written English for social and academic purposes. 

· Cultural conventions of language use focuses on producing written English texts which are used in a variety of contexts and understanding the relationship between text and context, audience and purpose. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to produce written English. 

Stage BL: Texts and responses to texts

At the end of Stage BL, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard: 

· draw pictures to communicate activities/events and orally dictate sentence for teacher to scribe 

· write explanatory labels or captions for drawings with support 

· write some familiar words, and attempt to write sentences 

· copy words, phrases or sentences accurately and carefully 

· label drawings or illustrations 

· use drawings, symbols and strings of letters and some words in writing 

· complete simple repetitive modelled sentences, e.g. ‘My name is ...’ 

· complete short cloze activities with support 

· contribute ideas to shared writing activities 

· contribute ideas to shared writing activities using topic specific vocabulary encountered in classroom activities. 

Stage BL: Cultural conventions of language use
At the end of Stage BL, students’ understanding of the contexts and purposes of texts they write is shown when they: 

· show awareness that English writing consists of words formed by letters, and sentences made up of words, e.g. leave spaces between words 

· use the terms writing and drawing appropriately 

· have an awareness that words have consistent spelling 

· discuss the purpose of a text and its audience in simple language. 

Stage BL: Linguistic structures and features
At the end of Stage BL, students’ understanding of the linguistic structures and features of the texts they write is shown when they: 

· write or dictate in sentences or phrases that match oral sentence structures, e.g. go to school, go home, come from 

· show evidence of some layout or planning, e.g. place text appropriately on a page, leave space for drawing 

· show awareness of sound-letter relationships, e.g. represent words by their initial letter such as ‘b’ for ‘book’ 

· consistently write the same letters and numbers the same way 

· identify common letters consistently, e.g. point to all the ‘t’s in a sentence 

· spell a number of high frequency words accurately 

· copy basic punctuation as part of ‘writing’ 

· copy/write text from left to right, top to bottom 

· include some well-known words spelt accurately from charts, books or word banks. 

Stage BL: Maintaining and negotiating communication
At the end of Stage BL, students may use the following strategies to assist them to write texts: 

· use illustrations as a prompt or to provide more detail 

· dictate sentences about a drawing or an experience for others to write 

· copy sentences, short paragraphs, words or illustrations from a range of texts 

· check copied writing for accuracy against the original text 

· practise writing letters of the English alphabet 

· ask for the English word and how to write it 

· copy words from a range of sources, e.g. environmental print, books. 
Stage B1 – Speaking and listening

	STAGE
	Standards and progression profiles

	B1 beginning 

(B1.1) 
	Students beginning to work towards the standard at B1 are settling into situations where English is the dominant language. They begin to understand that communication with teachers and peers needs to be conducted in English. They begin to learn the very basic oral English needed to manage learning in an English-speaking classroom. Through their first language experiences, they understand that different forms of language and levels of politeness are used in different situations and contexts. They begin to adapt their limited, emerging English language resources to respond to new communicative and functional demands. They recognise the importance of non-verbal communication. They begin to become familiar with patterns in the sounds, intonation, rhythm, grammar and meaning of English.

	B1 progressing towards 

(B1.2) 
	Students progressing towards the standard at B1 communicate simply but effectively in familiar, basic social and classroom contexts, using simple formulaic and creative structures. They learn through English, well supported by context. They contribute relatively complex ideas through simple English, and use simple English to respond to the ideas of others. Students’ English is characterised by varying grammatical accuracy, a short ‘telegraphic’ structure, simple subject/verb/object construction and overgeneralisation of rules. They use common adjectives to describe or add emphasis. They use repetitive grammar patterns copied from stories, songs, rhymes or the media. Students’ pronunciation, stress and intonation are comprehensible, but show the influence of first language pronunciation. They use some basic communication strategies, asking for repetition, and questioning to check understanding, clarify or confirm. They use some basic strategies to initiate and sustain simple conversations in English, restating, repeating or re-pronouncing as appropriate. 

	B1 Standard 

(B1.3) 
	At Stage B1, students communicate verbally and non-verbally in routine social and classroom situations, understanding controlled English, supported by its immediate context. They use formulas, well-rehearsed and common sentence patterns and short, simple, telegraphic utterances to contribute relatively complex ideas, usually concerning concrete subject matter. They follow simple instructions, answer predictable questions, make basic requests and express basic needs. Students show initial understanding that English changes according to context and audience, and modify their English in response to a range of familiar classroom and social purposes. They use appropriate social formulas and non verbal language. Students’ utterances are characterised by varying grammatical accuracy. They use common adjectives to describe or add emphasis. Students use basic communication strategies, asking for repetition, and questioning to clarify and confirm. They restate simply, repeat or repronounce when necessary.


Indicators of progress

Indicators of progress in the Speaking and Listening dimension are organised into four aspects:

· Texts and responses to texts focuses on producing and responding to oral English texts used for social interaction and in the school context across the curriculum. 

· Cultural conventions of language use focuses on understanding and using spoken English in a variety of contexts and identifying how different contexts affect the way spoken English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of spoken English. 

· Maintaining and negotiating communication focuses on the strategies students at this stage typically use to speak in and learn English.

Stage B1: Texts and responses to texts

At the end of Stage B1, students can routinely use spoken English to do the following things: 

Receptive 

· identify single items of information from short spoken texts or when talking about pictures, e.g. basic vocabulary, identifying animal names, colours, etc. 

· listen appropriately and attend to tone, intonation and context when listening, e.g. differentiating between questions and instructions 

· follow simple instructions 

· understand simple, predictable questions 

Productive 

· interact and respond appropriately verbally and non-verbally when spoken to, e.g. indicate agreement/non-agreement 

· make simple requests and express needs, thoughts and opinions, e.g. ‘May I go to the toilet?’, ‘I liked/I didn’t like …’ 

· answer simple questions and give basic information about self, e.g. name, age, family details, likes/dislikes 

· initiate social interactions and use social expressions, e.g. ‘please’, ‘thank you’, ‘may I play?’ 

· enhance own spoken texts with appropriate gestures and facial expressions 

· use intonation to enhance the meaning of simple utterances, e.g. my pen?/my pen!/my pen. 

Stage B1: Cultural conventions of language use
At the end of Stage B1, students’ understanding of the contexts and purposes of spoken texts is shown when they: 

Receptive 

· respond and use simple intonation, e.g. know when a conversation is serious or humorous and respond accordingly 

· understand the context and purpose of different classroom interactions, e.g. listen to instructions, joins in a discussion 

· are able to follow simple instructions by relying on key words/phrases in context, e.g. line up in pairs, stand up, sit down on the carpet, etc. 

· recognise word patterns/rhyming words 

Productive 

· use acceptable social formulas, e.g. please, thank you, may I? 

· know that some words, gestures or intonation are inappropriate in certain contexts 

· know when it is appropriate to speak or to listen during class interactions. 

Stage B1: Linguistic structures and features

At the end of Stage B1, students’ understanding of the linguistic structures and features of spoken English is shown when they: 

Receptive 

· understand simple past, present and future tense in context, e.g. ‘yesterday we went’, ‘now we can eat lunch’, ‘tomorrow we will go’ 

· respond to key words in a range of common instructions, e.g. Shut the door 

· distinguish spoken English from other languages, e.g. on hearing English, respond in English 

Productive 

· create original expressions, substituting new words in learned patterns or formulas, e.g. it’s home time – it’s go time 

· construct two or three word utterances that use common adjectives to describe or add emphasis, e.g. very hot, beautiful picture 

· use comprehensible pronunciation 

· express needs using learned word patterns, e.g. ‘I want to go toilet.’ 

· express negation using ‘no’ or ‘not’, e.g. me no , not play 

· use a range of formulas for appropriate purposes, e.g. What’s the time? Oh no! Very good, Excellent work, Well done 

· use simple conjunctions, e.g. join ideas using ‘and’. 

Stage B1: Maintaining and negotiating communication
At the end of Stage B1, students may use the following strategies to maintain and negotiate spoken communication: 

Receptive 

· demonstrate listening, attending to tone and intonation 

· tune in to particular sounds of English and to English intonation, e.g. recognise rhyming words (play, stay) and emotions expressed through intonation (happy, angry) 

· check understanding of classroom English, e.g. by asking for clarification from other first language speakers, or by watching what others do 

· use non-verbal language to sustain interaction with others, e.g. nod, smile, laugh, gesture 

· ask for repetition, or question to check meaning, to confirm or to elicit help 

Productive 

· repeat or re-pronounce words or phrases after recognising they have not been understood 

· imitate pronunciation, stress, intonation or familiar repetitive patterns, e.g. stories, songs, rhymes, the media 

· borrow key words from previous speaker, e.g. ‘Don’t be silly Tim’, ‘Tim silly’ 

· initiate and sustain simple conversations in English with teachers or peers 

· rehearse or role play formulas or short exchanges 

· understand the language of classroom routines, e.g. ‘Put your maths book away. It’s time to pack up.’ 

· use learned words in speech, e.g. colours, numbers, days, etc. 

· rely on other speakers to scaffold the conversation, to interpret, to clarify or to elaborate. 
Stage B1 – Reading
	STAGE
	Standards and progression profiles

	B1 beginning 

(B1.1) 
	Students beginning to work towards the standard at B1 show interest in print and recognise some environmental print including their name. They can recognise and name some letters. They watch and listen as texts are read aloud to them but may not join in. They rely on peer or teacher support to complete structured activities. They show an interest in books and focus on illustrations. They demonstrate reading-like behaviour such as holding a book, sitting and looking at a book, turning pages and looking at pictures.

	B1 progressing towards 

(B1.2) 
	Students progressing towards the standard at B1 read a wide range of familiar, short, simple, repetitive, fictional and everyday texts, and complete simple, structured activities based on them. They retell a simple familiar story, and sequence a simple familiar process with sentences and pictures. They show early understanding that texts are written for a variety of purposes. They show beginning understanding of the sound/symbol relationships of English. They read some familiar words and phrases in context, and recognise, can name, and know the sounds some common letters and letter groups usually make. They recognise that meaning is carried by intonation, and they listen for key words and for repetition of words and phrases in texts read aloud. They focus on illustrations and other non-print features when reading. They use word lists and personal dictionaries to assist them to read new words.

	B1 Standard 

(B1.3) 
	At Stage B1, students read short, well known texts, based on simple language structures and features, well known vocabulary and familiar contexts. They retell simply, predict likely outcomes, and complete basic comprehension activities. They show understanding of the basic purposes of texts, and choose texts appropriately for a range of simple purposes. With support, they read and gather basic information from simple, accessible texts. They combine their basic knowledge of English sound-symbol relationships, their developing sight and oral vocabulary, their beginning knowledge of the conventions of print and text organisation, and their emerging knowledge of English grammar as they read. They use appropriate intonation and phrasing when reading aloud known texts, showing an understanding of the text’s meaning and the function of basic punctuation. Students show a beginning understanding of the purposes of headings, labels, diagrams and contents pages.


Indicators of progress

Indicators of progress in the Reading dimension are organised into four aspects:

· Texts and responses to texts focuses on reading and responding to written English texts used for social and academic purposes. 

· Cultural conventions of language use focuses on understanding written English texts which are used in a variety of contexts and identifying how different contexts affect the way written English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to read and respond to written English.

Stage B1: Texts and responses to texts

At the end of Stage B1, students can routinely read the following kinds of texts, and respond to them in the following ways: 

· read independently simple familiar texts and respond appropriately, e.g. talk about a favourite page, indicate name of characters, describe an incident 

· read some previously encountered words and phrases in new contexts, e.g. words from high frequency word list, sentence starters such as ‘Once upon a time …’, ‘Today is …’ 

· make predictions when reading a simple well illustrated text, e.g. using picture cues, letter/sound cues 

· gain some information from illustrations, tables, simple maps, diagrams, graphs 

· recognise and gain meaning from short texts, i.e. familiar words and chunks of text in English, using visual clues, e.g. whole word shape, picture clues, recent experiences 

· complete simple tasks to show understanding of text, e.g. recall information 

· identify main character/s in a narrative 

· simply describe the setting of a narrative 

· respond appropriately to simple written directions and well-known texts through tasks such as performing actions or drama; answering simple questions; drawing; making links with parts of text; distinguishing yes/no; recalling ideas; sequencing; arranging pictures, words/phrases. 
Stage B1: Cultural conventions of language use
At the end of Stage B1, students’ understanding of the contexts and purposes of the texts they read is shown when they: 

· identify basic purposes and likely audiences of different text types, e.g. newspapers, books, catalogues, answer simple questions like ‘is this for children?’ 

· understand that people read texts for a variety of purposes 

· gain information when listening to or reading new texts 

· match familiar spoken words with written words 

· identify the difference between factual and fictional texts, e.g. through language, layout or topic 

· locate specific information in a shared reading text. 

Stage B1: Linguistic structures and features
At the end of Stage B1, students’ understanding of the linguistic structures and features of the texts they read is shown when they: 

· identify repetitive words and letter patterns in sentences/phrases 

· recognise the difference between English texts and texts in other languages 

· read sentences that use basic subject, verb, object patterns, where content and vocabulary are familiar, e.g. ‘The dog ate the bone’. 

· use some of the terminology of reading, e.g. author, title, letter, word, sentence 

· imitate the teacher’s model when reading familiar texts aloud, e.g. use similar emphasis, intonation and repetition 

· recognise function of and use capital letters and full stops, e.g. pausing at a full stop when reading 

· recreate a cut-up text in sequence 

· use knowledge of base words to read new forms, e.g. walk, walked, walks, etc. 

· sort and organise simple sentences under headings. 

Stage B1: Maintaining and negotiating communication
At the end of Stage B1, students may use the following strategies to assist them to read and comprehend texts: 

· select suitable books to read, e.g. on basis of familiar English content, illustrations, size, amount of print and layout 

· use key words to understand texts read or listened to 

· use text organisational features to find some information in texts, e.g. headings, labels, diagrams, contents, etc. with teacher support 

· re-read familiar texts to increase accuracy and fluency and to enhance understanding 

· use some word attack skills to decode, e.g. initial letters, common letter patterns 

· build a sight vocab which draws on words of interest, topic words etc. 

· attempt to self correct. 
Stage B1 – Writing
	STAGE
	Standards and progression profiles

	B1 beginning 

(B1.1) 
	Students beginning to work towards the standard at B1 use drawing as a means of expression. They attempt to copy writing from other sources, for example environmental print, other students, the teacher’s model. They will observe shared writing tasks, watching as the teacher writes but most likely will not contribute because of their limited English. Concentration during shared writing tasks might be limited. They talk about their writing and pictures drawing on their oral English language and may use their first language with same language peers or bilingual teacher.

	B1 progressing towards 

(B1.2) 
	Students progressing towards the standard at B1 communicate their ideas and experiences simply through writing, drawing, copied or dictated texts. They contribute to whole-class or small-group shared writing activities. They demonstrate an early awareness that written texts in English are presented according to certain conventions which change according to context and purpose. They write simple sequenced descriptions, recounts, and procedures, following models. They write or draw for specific audiences. Students’ writing reflects their oral structures. They link ideas using common conjunctions and show awareness of the need for basic punctuation. They demonstrate knowledge of some sound–letter relationships, and show evidence of some planning. They model their writing on shared writing activities and published texts, and use some basic strategies, such as copying words or phrases from lists, using illustrations, and asking how to write a word. They begin to form letters and place text appropriately.

	B1 Standard 

(B1.3) 
	At Stage B1, students write and present simple texts for a variety of basic classroom and personal purposes. With support, they communicate familiar ideas, events and experiences, writing simple narratives, recounts, descriptions and reports. They use some of the basic structures and features common to these text types, demonstrating their beginning awareness that purpose influences the way texts are written and presented. Their texts incorporate the basic grammatical features of their spoken English. They spell some common words correctly and their attempts at spelling show a beginning understanding of the patterns of English sound-symbol relationships. They use some simple strategies for spelling words, checking word lists or books. They use the basic features of software to write and present their texts. With support students plan and edit their texts, providing additional information through illustrations and diagrams.


Indicators of progress 
Indicators of progress in the Writing dimension are organised into four aspects:
· Texts and responses to texts focuses on communicating in written English for social and academic purposes. 

· Cultural conventions of language use focuses on producing written English texts which are used in a variety of contexts and understanding the relationship between text and context, audience and purpose. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to produce written English. 

Stage B1 – Texts and responses to texts

At the end of Stage B1, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard: 

· contribute ideas in simple sentences to shared writing activities 

· contribute to shared simple brainstorming of ideas and identifying relevant vocabulary to be incorporated into the written work 

· write simple imaginative or personal texts modelled on familiar forms and repetitive patterns, e.g. journal/weekend diary, stories 

· write simple factual texts for a variety of classroom purposes, e.g. to give information, to keep records, to inform 

· write short description or report on a topic of interest that has been covered in class 

· write simple texts that approximate various text types 

· initiate own writing for particular purposes with support, e.g. based on teacher suggestions, previous writing tasks 

· write for a ‘real task’, e.g. make a list, write a letter, write a story at home 

· write text incorporating common spoken and written phrases, with support 

· write learned phrases and complete short cloze activities around familiar language 

· write short texts with simple sequencing of ideas. 

Stage B1: Cultural conventions of language use
At the end of Stage B1, students’ understanding of the contexts and purposes of texts they write is shown when they: 

· use appropriate basic text types based on models when writing, e.g. recounts, descriptions, reports 

· present writing in appropriate formats for different audiences or for display, e.g. letters, stories with illustrations 

· use a range of formats to record basic information, e.g. graphs, lists, tables 

· use media appropriately, e.g. pens for headings, computers for final draft. 

Stage B1: Linguistic structures and features
At the end of Stage B1, students’ understanding of the linguistic structures and features of the texts they write is shown when they: 

· write texts that reflect everyday spoken English, such as sentences that use subject-verb-object patterns, e.g. ‘I read books.’ ‘She watch video.’ 

· write simple sentences and phrases using appropriate word order 

· use illustrations to support simple narrative or recount sentences 

· use some conjunctions, e.g. and, after 

· use pronoun references with limited noun/pronoun agreement, e.g. Yesterday the class went …, We went … 

· use simple present or present continuous tense for a range of tenses, e.g. Yesterday teacher talking about cooking, I go to beach Saturday. 

· use some irregular past tense verbs, e.g. went, said, bought, etc. 

· use simple past tense with some consistency 

· use adjectives and adverbs, e.g. run class fast 

· spell accurately some high frequency words encountered in the classroom, e.g. the, and, is, it 

· use basic punctuation, e.g. full stop, capital letter appropriately. 

 

Stage B1: Maintaining and negotiating communication
At the end of Stage B1, students may use the following strategies to assist them to write texts: 

· use modelled forms and repetitive patterns to generate and structure writing, e.g. On Saturday I …, We went, We saw 

· use formulaic structures, e.g. time markers such as ‘On Monday …’ ‘First …’ ‘Then …’ ‘Next …’ ‘After that …’ 
‘Last …’ 

· use repetition for effect, e.g. many, many 

· provide some detail through additional information, e.g. illustrations, diagrams, story maps, lists 

· rewrite after correction, discussion or prompting, i.e. delete or add words to clarify 

· develop vocabulary and phrase lists with first language translations, or pronunciation guides 

· translate literally from first language to English, e.g. use a bilingual dictionary 

· copy words from dictionary correctly 

· ask how to write certain words in English 

· use a range of strategies to find the correct spelling of new or unknown words, e.g. dictionaries, charts, other students, own spelling lists 

· use sound or visual features to spell words, e.g. evry. 
Stage B2 – Speaking and listening

	STAGE
	Standards and progression profiles

	B2 beginning 

(B2.1) 
	Students beginning to work towards the standard at B2 are beginning to extend their comprehension and use of social and classroom language. They are able to use simple conjunctions such as 'and' and 'but'. They are still very reliant on contextual support particularly to understand academic content of lessons and classroom discussions. They are able to engage in social interactions and contribute to classroom discussions using language beyond short utterances and formulas, however breakdowns in accuracy and fluency will occur as they take more risks. For example, subject-verb agreement is very unstable and not usually correct. Students attempt to mark past time with time markers, but do not yet use past tense forms. 

	B2 progressing towards 

(B2.2) 
	Students progressing towards the standard at B2 continue to extend their comprehension and use of social and classroom language. They appear more confident in social exchanges and will initiate interactions with teachers and peers. They show increasing confidence in participating in structured mainstream class and group learning activities and are able to respond to direct questions about familiar classroom topics with support from the teacher. They can use endings of common verbs with some consistency, and can use 'don't' for negation. Subject-verb agreement is sometimes correct, but not in every utterance. Students can use some common past tense verbs, but still usually mark past time with time markers rather than verb tense.

	B2 Standard 

(B2.3) 
	At Stage B2, students communicate and learn English in predictable social and learning situations, understanding some decontextualised English and expressing simple messages in basic English. They negotiate simple transactions and ask and answer basic questions on familiar topics, using familiar structures. They identify and describe people, places and things using simple vocabulary. They describe a series of events or actions using some detail. They initiate and manage interaction appropriately in a range of familiar contexts. They understand instructions, recounts and explanations when supported by clear contexts. They use simplified English, with varying grammatical accuracy, combining known formulas, learned grammatical features and new vocabulary to construct new utterances. They use basic time markers, common prepositions, some common contracted and simple negative forms. They use verb endings with some consistency. They use some of the terminology of new topics. They pronounce familiar words comprehensibly. They employ basic strategies to sustain and enhance communication in English.


Indicators of progress

Indicators of progress in the Speaking and Listening dimension are organised into four aspects:

· Texts and responses to texts focuses on producing and responding to oral English texts used for social interaction and in the school context across the curriculum. 

· Cultural conventions of language use focuses on understanding and using spoken English in a variety of contexts and identifying how different contexts affect the way spoken English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of spoken English. 

· Maintaining and negotiating communication focuses on the strategies students at this stage typically use to speak in and learn English. 

Stage B2: Texts and responses to texts

At the end of Stage B2, students can routinely use spoken English to do the following things: 

Receptive 

· follow a short sequence of instructions related to classroom procedures or learning activities, e.g. rules for using class computer, locating places on a map 

· identify key points of information from short spoken texts 

· follow teacher explanations that use familiar English, and follow simple recounts of shared activities 

· follow classroom task-related instructions with clear steps and modelling of the task 

· order information using pictures 

· understand social English in most familiar contexts, but still need additional help from conversation partner, e.g. gestures, modified speech, provision of wait-time 

Productive 

· participate in short, structured social interactions with increasing grammatical accuracy, e.g. by introducing self and others 

· express simple opinions, humour and describe feelings 

· identify true or false information from spoken texts 

· negotiate simple transactions, e.g. borrowing a library book, asking for directions or assistance 

· describe a series of events or actions using some detail, e.g. time, context 

· describe and identify people, places and things using simple vocabulary for colour, size, place, location, time 

· answer subject-specific questions using a familiar structure on a familiar topic, e.g. T: Which shape has three sides? S: A triangle 

· interact socially with peers and familiar adults in most informal school contexts 

· participate in academic learning activities on familiar topics if teacher and contextual support (modelling, scaffolding, recycling of language etc.) and time are provided, e.g. can describe processes such as The Water Cycle in simple terms. 

Stage B2: Cultural conventions of language use
At the end of Stage B2, students’ understanding of the contexts and purposes of spoken texts is shown when they: 

Receptive 

· identify and use some terminology of a number of spoken text types and forms, e.g. stories, poems, recipes 

· understand that intonation, volume or stress are used with different effects in different situations, e.g. shouting a warning, talking softly in group/play activities 

Productive 

· respond appropriately for the context, e.g. listen and respond to other students during a class discussion 

· participate appropriately in social and learning situations, e.g. through conversational formulas, turn-taking, affirming, suggesting, discussing. 

Stage B2: Linguistic structures and features

At the end of Stage B2, students’ understanding of the linguistic structures and features of spoken English is shown when they: 

Receptive 

· understand adverbial phrases of place, location, time, e.g. over there 

· understand and use some common contractions, e.g. I’m, you’re, we’ll, we won’t 

Productive 

· use negative form, e.g. I don’t go 

· use common prepositions, e.g. in, at, on, near 

· use some grammatical rules consistently, e.g. may overgeneralise in formation of plurals: mouses, sheeps 

· use correctly some forms of the verbs to be, to have, and verb endings with some consistency, e.g. –ing, -ed 

· use some articles correctly, e.g. a dog/the dog 

· use some non-contracted forms, e.g. for stress, I am not! 

· use specific time markers in speech, e.g. yesterday, last week, on the weekend, but may not also mark the verbs for tense, e.g. first is good, after is boy want fight 

· pronounce familiar words comprehensibly 

· begin to produce more complex language, e.g. using subordinating conjunctions such as because, when, that 

· show signs of early modality, e.g. if …, could, might, will, must, perhaps. 

Stage B2: Maintaining and negotiating communication

At the end of Stage B2, students may use the following strategies to maintain and negotiate spoken communication: 

Receptive 

· predict meaning from context 

· ask for the translation of specific words from other first language speakers, e.g. to check context, match concepts 

Productive 

· ask speaker to repeat or speak slowly, or ask what a word means, e.g. What you mean? What mean ‘festival’? What ostrich? 

· initiate and maintain common social exchanges, e.g. by using simple conversation openers, turn-taking, leave-taking 

· repeat another speaker’s words in subsequent conversation, e.g. Where did you plant the seeds? Plant the seeds in pot. 

· use a repertoire of common classroom and playground language, e.g. Wait a minute. Be quiet please. My turn. 

· practise pronunciation and phrasing 

· repeat a word, phrase or sentence, modelling rhythm, intonation and pronunciation on the speech of others 

· use vocabulary and structures learned from written texts in speech. 
Stage B2 – Reading
	STAGE
	Standards and progression profiles

	B2 beginning 

(B2.1) 
	Students beginning to work towards the standard at B2 read short familiar texts independently and read unfamiliar texts with considerable teacher support and encouragement.  They respond personally to texts, expressing opinions simply about texts they have read often relying on the teacher’s reading and interpretation as a model for their own response. They recognise the main purposes of factual and fictional texts and begin to identify some differences between the topic, structure and presentation of factual texts.  They continue to develop their reading strategies and use their developing knowledge of sound-symbol relationships and letter patterns, sight vocabulary and knowledge of English grammar. 

	B2 progressing towards 

(B2.2) 
	Students progressing towards the standard at B2 read familiar texts with increasing confidence and continue to require teacher support to read unfamiliar texts with known words and predictable patterns. With teacher support, they use organisation features (e.g. headings, diagrams) to locate information in factual texts. They are able to draw on their developing proficiency in English to comprehend and predict meaning but are still quite dependent on language developed through speaking and listening in English and may rely on key words for understanding. They are able to complete simple tasks about texts however they may be able to demonstrate their understanding of texts more competently through oral rather than written language responses. They attempt to self correct but may do so inconsistently.

	B2 Standard 

(B2.3) 
	At Stage B2, students read familiar texts, and with support, unfamiliar texts containing predictable structures and familiar vocabulary. They follow simple written instructions and questions. They identify the basic purposes of simple texts, and recognise the basic stages of common text types. They use their developing vocabulary, knowledge of sentence structure and sound—letter relationships to predict and self-correct. They modify intonation to differentiate questions, exclamations or dialogue when reading aloud. They follow simple time and logical relationships between events and ideas expressed by common cohesive devices. They sequence sentences from known texts or a text on a familiar topic or experience. Students use simple strategies to assess text difficulty and to choose new texts to read.


Indicators of progress

Indicators of progress in the Reading dimension are organised into four aspects:

· Texts and responses to texts focuses on reading and responding to written English texts used for social and academic purposes. 

· Cultural conventions of language use focuses on understanding written English texts which are used in a variety of contexts and identifying how different contexts affect the way written English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to read and respond to written English.

Stage B2: Texts and responses to texts

At the end of Stage B2, students can routinely read the following kinds of texts, and respond to them in the following ways: 

· read simple unfamiliar texts with support 

· make and substantiate predictions about likely events or sequences when reading or listening to a text read aloud 

· identify the main idea in a text, e.g. give a story title, match titles to videos/DVDs 

· gain information from illustrations, tables, maps, graphs, diagrams 

· express a personal response to a text or elements of a text, e.g. express a point of view about a character’s actions 

· identify and name major and minor characters in a narrative 

· express personal point of view about a character’s actions and speculate on own experience in a similar situation 

· describe the feelings of a character in simple terms 

· make comparisons with own country and cultures when reading, e.g. In my country …, When I ... 

· retell ideas and events from well-known texts or a text on a familiar topic 

· follow simple instructions and questions in printed or computer-generated texts, e.g. Fill the …, Measure the …, Record the …, How many …? 

· recall sequence of a narrative, process or recount. 

Stage B2: Cultural conventions of language use
At the end of Stage B2, students’ understanding of the contexts and purposes of the texts they read is shown when they: 

· recognise that texts have a structure, e.g. orientation, complication, resolution in a narrative text 

· recognise some features of common text types, e.g. through subject matter, layout of print, illustrations, computer icons 

· identify some of the differences between the various types of texts 

· make links between the purpose of a text and its organisation 

· make simple connections between text layout and text types 

· identify organisational features of non-fiction texts 

· follow text through a range of conventions of organisation/layout, e.g. paragraphs, chapters, captions, columns, web pages 

· identify stories, poems, reports when reading or listening to text read aloud, e.g. through rhythm or intonation, text structure. 

Stage B2: Linguistic structures and features
At the end of Stage B2, students’ understanding of the linguistic structures and features of the texts they read is shown when they: 

· read fluently some common words or familiar phrases, e.g. next to the, she said 

· read texts that contain compound and complex sentences 

· follow simple time and logical relationships between events/ideas expressed by common cohesive devices, e.g. after that, because 

· follow pronoun references for people and things, e.g. The dogs … They 

· sequence sentences from known texts or a text on a familiar topic or experience 

· identify and name important features of text organisation, e.g. chapters/paragraphs, paragraphs/topic sentences, icons 

· modify intonation to differentiate questions, exclamations or dialogue. 

Stage B2: Maintaining and negotiating communication
At the end of Stage B2, students may use the following strategies to assist them to read and comprehend texts: 

· use knowledge of simple tense and negation to interpret meaning of written text 

· use knowledge of sentence structure to predict words or to self-correct 

· use knowledge of common letter-sound patterns to enhance fluency, e.g. ing, sh 

· identify fiction books from factual ones by looking at the cover, title and illustrations 

· assess readability of a new text by sampling, e.g. look at captions, diagrams, scan for known words 

· use diagrams, graphs, or pictures to help interpret meaning 

· slow down when reading an unfamiliar text, e.g. read word by word and clarify if meaning breaks down, by pausing, re-reading and/or reading on 

· locate information in texts using organisational features (such as headings or diagrams) with limited teacher support. 
Stage B2 – Writing 
	STAGE
	Standards and progression profiles

	B2 beginning 

(B2.1) 
	Students beginning to work towards the standard at B2 write their own simple texts for different purposes in guided contexts.  They draw on models provided and use repetitive structures in an attempt to write longer texts.  Their writing will include marked ESL features (e.g. sometimes leaving out articles and verb endings, and making errors with verb tenses) as they become more confident in experimenting with oral and written English.  Their writing is still reflective of their everyday spoken English. They attempt to spell new words using their own pronunciation and write familiar words accurately.

	B2 progressing towards 

(B2.2) 
	Students progressing towards the standard at B2 continue to write their own simple creative and informational texts for classroom purposes with support. They begin to include some details that help orient the reader. Their writing shows varying control over grammatical features such as subject-verb agreement, tense, noun-pronoun reference and articles. Their writing begins to include features of written-like language however it is still influenced mostly by their spoken language. They spell accurately most monosyllabic and many high frequency words.

	B2 Standard 

(B2.3) 
	At Stage B2, students write for a range of purposes on familiar topics. They write simple organised texts demonstrating a developing use of specific vocabulary and simple sentence structures. Their writing demonstrates an understanding of purposes of common text types, and their structure and features. Their texts include basic information and detail. They use a number of common conjunctions to link ideas, using pronoun references with some noun/pronoun agreement, simple phrases to express basic comparisons, and some basic punctuation. Their attempts to spell new words are plausible, and based on known sound-letter relationships. They use a range of strategies for spelling words, checking word lists or keeping personal dictionaries. They base new sentences on known sentence structures. Students draw on a developing knowledge of the writing process to plan and write simple texts, and with support, redraft them.


Indicators of progress

Indicators of progress in the Writing dimension are organised into four aspects:

· Texts and responses to texts focuses on communicating in written English for social and academic purposes. 

· Cultural conventions of language use focuses on producing written English texts which are used in a variety of contexts and understanding the relationship between text and context, audience and purpose. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to produce written English.

Stage B2: Texts and responses to texts

At the end of Stage B2, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard: 

· write creative texts based on models, e.g. poems, dialogues, raps 

· write simple personal texts, e.g. letters of invitation, thanks to visitors, journals, emails 

· write simple factual texts, e.g. report, procedure, explanation 

· write simple texts that present a point of view, e.g. statement of opinion 

· write simple descriptions of items or events, captions for pictures or photographs. 

Stage B2: Cultural conventions of language use
At the end of Stage B2, students’ understanding of the contexts and purposes of texts they write is shown when they: 

· plan, with support, the format of a text according to its communicative purpose, e.g. a recipe 

· discuss the sequencing of events or ideas in own writing 

· use some conventions for separating ideas or sections in a text, e.g. starting a new idea on a new line, starting a new section on a new page 

· use heading and text format appropriate to the task 

· enhance own writing with appropriate layout and visual information, e.g. draw a diagram to accompany an information report, choose appropriate computer applications for particular purposes 

· include appropriate amount of information or detail for the audience 

· write using language which is beginning to reflect less the features of spoken language and more the features of written language 

· write texts which include key features of common text types relevant to school learning. 

Stage B2: Linguistic structures and features
At the end of Stage B2, students’ understanding of the linguistic structures and features of the texts they write is shown when they: 

· orient the reader by including relevant details, e.g. characters, time and place 

· use headings to group information, e.g. in a report on an animal 

· use a number of common conjunctions to link ideas between sentences, e.g. and, because, but, when 

· use simple time sequence markers when describing a process or event, e.g. first, next, at last 

· use pronoun references with some appropriate noun/pronoun agreement, e.g. Yesterday the class went …. We went …; Koalas live in trees. They live … 

· select some descriptive vocabulary appropriate to context, e.g. ‘huge’ for ‘big’ 

· use simple extended noun groups, e.g. a big, black dog 

· use simple phrases to express basic comparisons, e.g. the same as, bigger than 

· make expository statements using introductory ‘there’, ‘it’, e.g. There is …, There are …, It has … 

· use correctly some forms of the verbs to be, to have 

· use verb endings with some consistency, e.g. –ing, -ed 

· write with ESL features, e.g. omission of articles and verb endings, varied tenses 

· experiment with more complex punctuation, e.g. commas, question marks, exclamation marks 

· spell frequently used words and one and two syllable words with common patterns with increased accuracy. 

Stage B2: Maintaining and negotiating communication
At the end of Stage B2, students may use the following strategies to assist them to write texts: 

· use knowledge of sentence patterns to form new sentences, e.g. base a new story on repetitive formulas from a known story, from written or spoken texts 

· plan before writing, e.g. discuss ideas and topics in first language or English or write notes in a framework 

· write a first draft focusing on meaning and revise after rereading or discussion, e.g. add or delete ideas, correct simple errors in spelling and punctuation 

· use a framework to complete a writing task and reflect on it, e.g. guiding questions, headings. 

Stage B3 – Speaking and Listening 
	STAGE
	Standards and progression profiles

	B3 beginning 

(B3.1) 
	Students beginning to work towards the standard at B3 interact more confidently in an increasing range of informal social situations.  They participate in and contribute to academic learning activities where the teacher provides suitable levels of contextual support through modelling and scaffolding of language and structures.  They attempt to explain and express complex ideas related to their classroom learning and experiences but are still drawing on limited language resources to do so.

	B3 progressing towards 

(B3.2) 
	Students progressing towards the standard at B3 participate actively in most social situations. They engage more actively in classroom learning activities on familiar and unfamiliar topics using topic specific language but are still limited by their developing language resources in the extent to which they are able to contribute specific details or explanations of more complex ideas.

	B3 Standard 

(B3.3) 
	At Stage B3, students generally respond to and use the structures and features of English appropriately in an increasing variety of familiar formal and informal contexts. They demonstrate awareness of the register requirements of spoken English necessary for a variety of purposes. They understand the essential meaning of unfamiliar topics expressed in familiar spoken English, and extract specific information. They use appropriate sequence markers and consistently use most common, irregular past tenses. They provide greater detail through the use of longer noun groups and adverbial phrases. They use comprehensible pronunciation, stress and intonation. They access English from a range of oral and written sources, and extend their oral skills by incorporating this into their own repertoire. They are able to self-correct some errors, reformulate language to convey meaning more clearly, and add essential details.


Indicators of progress

Indicators of progress in the Speaking and Listening dimension are organised into four aspects:

· Texts and responses to texts focuses on producing and responding to oral English texts used for social interaction and in the school context across the curriculum. 

· Cultural conventions of language use focuses on understanding and using spoken English in a variety of contexts and identifying how different contexts affect the way spoken English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of spoken English. 

· Maintaining and negotiating communication focuses on the strategies students at this stage typically use to speak in and learn English. 

Stage B3: Texts and responses to texts

At the end of Stage B3, students can routinely use spoken English to do the following things: 

Receptive 

· understand teacher questions on familiar topics or themes and respond appropriately 

· follow a set of oral instructions or directions, understanding the difference between directives and suggestions 

· extract information from extended spoken text, e.g. from a video, from the radio or an announcement 

· comprehend English in most social situations 

· understand increasingly more decontextualised spoken language, e.g. text without illustrations, conversation and text accompanying visual medium 

· grasp the gist of a new topic delivered with extensive contextual and teacher support including paraphrasing and explanation 

Productive 

· initiate and participate in casual exchanges and in learning contexts, e.g. contribute information and express ideas in group tasks/classroom discussions 

· retell what has been learned from classroom texts, e.g. a student presentation, a discussion, a talking book or guest speaker 

· relate a series of events in a time sequence giving details involving where, when, who, and what 

· give reasons for opinions 

· relay messages e.g. from teacher to teacher 

· give a short sequence of instructions related to classroom procedures, games, tasks, e.g. first you ... then you 

· prepare a short talk for presentation to group or the class 

· contribute information and express ideas in group task/classroom discussions. 

Stage B3: Cultural conventions of language use
At the end of Stage B3, students’ understanding of the contexts and purposes of spoken texts is shown when they: 

Receptive 

· respond to different registers appropriately, e.g. match a formal response to a formal request 

· respond appropriately in different classroom activities, e.g. participate in brainstorming 

· identify when intonation, volume stress, pacing and repetition in English support and convey meaning (for emphasis in storytelling, recounting news) 

Productive 

· use appropriately a variety of registers 

· identify and use features of formal and informal spoken texts, e.g. different politeness formulas, use of modal forms such as could, should 

· give relevant and appropriate detail when recounting stories/events, giving instructions, expressing opinions, contributing information 

· open and close an interaction in formal and informal situations, e.g. greet, give a message, leave take, introduce and conclude a talk 

· assess the grammatical correctness of own utterances and attempt some self correction 

· initiate and manage interaction appropriately in social and learning situations, e.g. through conversational formulas, turn-taking, affirming, suggesting. 

Stage B3: Linguistic structures and features
At the end of Stage B3, students’ understanding of the linguistic structures and features of spoken English is shown when they: 

Receptive 

· respond appropriately to structures such as questions, statements and negation through word order and vocabulary rather than through intonation, e.g. Do you ...? What is ...? Can anybody ...? 

· follow instructions that include sequential discourse markers, e.g. first, then, after that, finally 

· understand how modals express probability and possibility, e.g. may, will, could, must 

Productive 

· ask and answer open-ended questions, e.g. how and why questions 

· use appropriate sequence markers, e.g. first, finally, until, when 

· use the correct form of pronouns for subject, object or possessive, e.g. I, me, my, mine, with some consistency 

· consistently use most common, irregular, past tenses, e.g. came, gave thought, said 

· speak with some lapses in tense usage 

· employ a range of vocabulary to convey shades of meaning, e.g. good, fine, terrific, excellent, however occasional gaps in vocabulary will be evident 

· use tag questions, e.g. You’re going, aren’t you? 

· use comprehensible pronunciation, stress and intonation. 

Stage B3: Maintaining and negotiating communication
At the end of Stage B3, students may use the following strategies to maintain and negotiate spoken communication: 

Receptive 

· use visual cues to make meaning of spoken text, e.g. pay attention to diagrams or graphs during a discussion 

· understand more complex spoken language, e.g. text without illustration, conversation and text accompanying visual medium (films etc.) 

· acquire new English from sources other than the classroom, e.g. media, friends, family 

Productive 

· use English acquired from a variety of media, conversations 

· self-correct or reformulate language to convey meaning more clearly, e.g. ‘My mum say …’ and ‘My mum said …’ 

· plan, rehearse and present a short talk, e.g. report back to class on group work 

· rehearse or role-play, e.g. giving instructions, giving short talks 

· use a variety of registers in speech, plan what to say and how to say it 

· practise pronunciation of polysyllabic words. 
Stage B3 – Reading 

	STAGE
	Standards and progression profiles

	B3 beginning 

(B3.1) 
	Students beginning to work towards the standard at B3 read a range of familiar and unfamiliar texts, however teacher guidance in the selection of texts is necessary to limit the incidence of densely written information and language complexity. They are able to identify key information from factual texts on familiar topics but need teacher guidance to paraphrase and summarize the main ideas.  They compare the organisational structures of different text types.  Comprehension is limited by their developing vocabulary and knowledge of English grammar.

	B3 progressing towards 

(B3.2) 
	Students progressing towards the standard at B3 read fictional and subject-specific texts of increasing complexity but still require contextual support and more time than their English speaking peers to comprehend language and concepts.  They make simple inferences and understand the gist of texts but may not be able to identify or recall specific details in more complex texts.

	B3 Standard 

(B3.3) 
	At Stage B3, students read for a range of purposes and identify main ideas and specific information in classroom texts. They demonstrate understanding of the main storyline and most key information when retelling, paraphrasing and answering questions, and they compare some details in texts. They demonstrate some awareness of how information is organised in English texts. They recognise the cohesive devices connecting ideas and the organisation of information in a text, and use appropriate metalanguage to talk about the structure and features of a text. They recognise how relationships are signalled by an increasing range of conjunctions. They integrate a number of strategies to help them read new texts. They use accessible English dictionaries to check the meanings of new words and use contents pages, indexes, glossaries and headings to find information.


Indicators of progress

Indicators of progress in the Reading dimension are organised into four aspects:

· Texts and responses to texts focuses on reading and responding to written English texts used for social and academic purposes. 

· Cultural conventions of language use focuses on understanding written English texts which are used in a variety of contexts and identifying how different contexts affect the way written English is used and interpreted. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to read and respond to written English.

Stage B3: Texts and responses to texts

At the end of Stage B3, students can routinely read the following kinds of texts, and respond to them in the following ways: 

· scan a text to identify the topic and predict what the text might be about 

· compare some detail in texts, e.g. characters, complications, resolutions 

· recall and summarise the main ideas from fiction and non-fiction texts 

· draw basic inferences from texts 

· discuss texts with some understanding of meaning beyond the literal level 

· talk about emotions and motivation of characters in narratives 

· demonstrate understanding of the main storyline and most key information points when retelling, paraphrasing or answering questions 

· follow a series of task instructions with some detail, e.g. making a mathematical shape, setting up an experiment 

· interpret and explain information from diagrams, graphs, charts or timetables 

· classify information under appropriate headings 

· read for information or recreation in or out of classroom 

· access information from a range of visual or electronic media. 

Stage B3: Cultural conventions of language use
At the end of Stage B3, students’ understanding of the contexts and purposes of the texts they read is shown when they: 

· discuss a text by relating ideas to personal experiences or previous learning 

· identify social and literary stereotypes, e.g. villains and heroes 

· identify unfamiliar cultural references, e.g. What’s a Bunyip? 

· compare organisation of information in texts, e.g. procedures, explanations. 

Stage B3: Linguistic structures and features
At the end of Stage B3, students’ understanding of the linguistic structures and features of the texts they read is shown when they: 

· show understanding of meaning and relations between sentences in a paragraph, e.g. re-order sentences in a paragraph 

· follow ideas in and between paragraphs making use of a range of conjunctions, e.g. then, next, first, after, and reference items such as pronouns 

· recognise how relationships such as cause/ effect, comparison are signalled by conjunctions, e.g. because, like, different from 

· follow the meaning of complex sentence patterns, e.g. heard the explosion that wrecked the car 

· understand and use the appropriate metalanguage to talk about the structures and features of a text, e.g. chapter, index, orientation, pronouns, conjunctions 

· follow direct and indirect speech. 

Stage B3: Maintaining and negotiating communication
At the end of Stage B3, students may use the following strategies to assist them to read and comprehend texts: 

· use knowledge of sentence structure and content to infer the meaning of unfamiliar words 

· locate a topic sentence to identify main idea of a paragraph 

· read on when encountering unfamiliar words 

· use an accessible English dictionary to check the meaning of new words 

· use contents page, index, glossary, and headings to find information. 
Stage B3 – Writing 

	STAGE
	Standards and progression profiles

	B3 beginning 

(B3.1) 
	Students beginning to work towards the standard at B3 write simple texts based on models which include basic organisational features of familiar text types. They continue to connect ideas using a range of common conjunctions. They begin to use more written-like language in their writing and include some technical language in factual texts. They extend noun groups by including adjectives before the noun. They plan and make simple revisions of their writing.

	B3 progressing towards 

(B3.2) 
	Students progressing towards the standard at B3 are beginning to construct more complex examples of logically organised genres with increasing independence. They use subject-verb agreement and tense with increasing control. They begin to include more complex language and sentence structures in their writing.  They use common technical vocabulary in factual texts more consistently.  They accurately spell common words used in the classroom and use their knowledge of sounds and letter patterns to spell unfamiliar words.  

	B3 Standard 

(B3.3) 
	At Stage B3, students communicate for a range of purposes on a variety of familiar topics, using a basic repertoire of text types. They write sequenced and ordered factual texts, and narrative texts that maintain a cohesive storyline and characterisation. They demonstrate an awareness of how effective writing is tailored to purpose, the requirements of the topic and the needs of the reader. They gather and present information appropriately in texts. They write texts that demonstrate some overall cohesion and coherence. They combine and sequence simple sentences and paragraphs using common conjunctions and pronouns. They generally maintain appropriate tense throughout their texts. They discuss and reflect on their own writing, incorporating feedback when planning, reviewing or presenting their texts. They revise texts during writing and proofread after a first draft has been written, improving spelling, punctuation, and sentence structure.


Indicators of progress

Indicators of progress in the Writing dimension are organised into four aspects:

· Texts and responses to texts focuses on communicating in written English for social and academic purposes. 

· Cultural conventions of language use focuses on producing written English texts which are used in a variety of contexts and understanding the relationship between text and context, audience and purpose. 

· Linguistic structures and features focuses on control over the structures and features of written English. 

· Maintaining and negotiating communication focuses on the strategies employed to produce written English.

Stage B3: Texts and responses to texts

At the end of Stage B3, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard: 

· write creative texts, e.g. imaginative recounts, descriptions, poems 

· write sequenced and ordered factual texts based on personal experience or topic areas, e.g. report on an excursion, science report 

· write narrative texts maintaining a cohesive storyline and characterisation 

· write a range of texts across the curriculum incorporating information from different sources. 

Stage B3: Cultural conventions of language use
At the end of Stage B3, students’ understanding of the contexts and purposes of texts they write is shown when they: 

· use own experience and perspectives to elaborate and support a viewpoint 

· use text type appropriate to task 

· present work appropriately to purpose and audience, e.g. write final draft using publishing software 

· gather and present information appropriately in texts, e.g. diagrams, mind maps, illustrations, dot points 

· begin to create mood and feeling by the selection of appropriate vocabulary 

· use some colloquial and idiomatic language appropriately in texts 

· organise texts in simple logically ordered paragraphs with a topic sentence. 

Stage B3: Linguistic structures and features
At the end of Stage B3, students’ understanding of the linguistic structures and features of the texts they write is shown when they: 

· write text using a framework and identifiable topic sentences 

· combine simple sentences using common conjunctions, e.g. We need trees so we should not cut them all down 

· use some antonyms and synonyms 

· use appropriate conjunctions to join two or more clauses, e.g. When we went to the zoo the lions were sleeping. After lunch they woke up and then they roared. 

· use relative pronouns, e.g. The girl who was late had to go to the office 

· use direct or indirect speech appropriately in context 

· use a range of negatives, e.g. can’t, could not 

· maintain appropriate tense throughout a text 

· use present and past tense with reasonable consistency 

· write using extended noun groups, e.g. a large shark with sharp teeth 

· spell most words accurately drawing on a range of strategies, however some invented spelling will still be evident. 

Stage B3: Maintaining and negotiating communication
At the end of Stage B3, students may use the following strategies to assist them to write texts: 

· confer and cooperate in groups or pairs when planning, writing or reviewing, e.g. add to information contained in the text after discussion 

· plan individually and review own writing, e.g. use spell-check to edit for accuracy, consider alternative words for effect 

· participate actively in discussions 

· reflect on writing considering criteria set by teacher. 

Department of Education and Early Childhood Development, Victoria – 2009
1

