ESL Developmental Continuum – S Stages

S Stages

Stage SL – Speaking and listening

	STAGE
	Standards and progression profiles

	SL beginning

(S0.1)
	Students beginning to work towards the standard at SL 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 will probably not speak in the classroom except to same language peers.

	SL progressing towards

(S0.2)
	Students progressing towards the standard at SL 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 rather than a reliance on their own language. They begin to learn the basic oral English required to manage learning in an English-speaking classroom, primarily through words or formulaic expressions, rather than grammatically complete patterns. They have begun to understand that different forms of language are used in different situations and contexts, including an awareness of changes to word stress, intonation and rhythm. They have also begun to recognise the importance of non-verbal communication.

	SL Standard

(S0.3)
	At Stage SL, students communicate simply but effectively in English in a limited range of familiar social and classroom contexts. They communicate using formulaic language, short, simple and well-rehearsed grammatical features and adaptations of their limited English repertoire. They use stress and intonation appropriately in some familiar interactions and can imitate models with some accuracy. They understand common instructions and questions, and simple descriptions and explanations when strongly supported in familiar contexts. They understand and use basic subject–verb–object grammatical patterns, common regular and irregular verbs, and basic prepositions and connectives. They use their limited repertoire with varying accuracy to ask and respond to questions in predictable and familiar contexts, express simple ideas and preferences and provide simple explanations and descriptions. They use some basic strategies to initiate and sustain simple conversations in English, repeating and re-pronouncing as 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 SL: Texts and responses to texts

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

Receptive

· identify basic single pieces of information from a short spoken text, e.g. colours, numbers, names of animals etc.

· comprehend some familiar questions spoken at normal rate (concerning self, family etc.) in a two-way conversation when the conversation partner uses slow and deliberate speech, and simple phrasing, repetition and paraphrasing

· show understanding of some frequently-occurring English words, phrases, greetings, simple sentences, simple instructions

· attend for short periods to simple oral tasks and classroom activities with visual support, e.g. pictures

· show personal non-verbal response to oral narratives and recounts, e.g. smile, nod

Productive

· answer simple questions about self and school

· use formulaic phrases to communicate, e.g. ‘My name is _____’.

· participate in familiar situations and learning activities, e.g. make simple statements about what they are doing and ask and answer simple questions about the activity

· use word stress, rhythm and intonation to deliver information about familiar topics

· communicate most routine social and school needs

· link people/objects/places/actions to spoken vocabulary.

Stage SL: Cultural conventions of language use

At the end of Stage SL, students’ understanding of the contexts and purposes of spoken texts is shown when they:

Receptive

· distinguish spoken English from other languages and attempt to respond in English

· listen to and take note of teacher’s use of English social courtesies

· show listening behaviour, e.g. attend, concentrate, look at speaker, watch others

Productive

· engage in routine interactions using language appropriate for the context and the participants

· use simple polite expressions appropriately, e.g. please, thank you

· greet and respond to greetings using familiar formulaic expressions to do so, e.g. How are you today? Good thanks

· ask questions to clarify notions such as colour, place or time

· communicate appropriately, i.e. recognise that certain words, gestures and intonation patterns are suitable for classroom contexts

· use appropriate classroom language behaviour, e.g. take turns, use appropriate voice volume, raise hand in a group.

Stage SL: Linguistic structures and features

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

Receptive

· interpret non-verbal aspects of communication such as gesture and facial cues

Productive

· use simple vocabulary and structures presented and practised in class

· use stress or intonation appropriately in simple utterances, e.g. use rising intonation when asking simple questions, stress key words in short utterances

· repeat modelled utterances of very short phrases with understanding

· produce short, simple utterances including non-standard forms, e.g. ‘He sick today’, ‘Students go zoo’, ‘I no like maths’, ‘It lay the egg on the leaf’

· use simple conjunctions, e.g. ‘and’, ‘but’, to link ideas in short utterances, e.g. ‘I finish number 1 but not number 2’.

· use common prepositions, e.g. ‘in’, ‘on’, ‘at’, in familiar contexts

· use some simple question forms, e.g. through intonation: 'Sit here?', ‘wh’ questions without inversion: ‘Where you are going?’

· generally use ‘I’, ‘me’, ‘you’, ‘we’, ‘my’, ‘your’ correctly but other personal pronouns and possessive adjectives are used with less accuracy.

Stage SL: Maintaining and negotiating communication

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

Receptive

· ask for repetition or rephrasing of English, such as instructions, explanations, questions

· look for patterns in the language presented in lessons

· imitate speech of others and memorise formulaic expressions

Productive

· talk around a topic (use circumlocution) when vocabulary is not known, e.g. ‘a car for fly’ instead of ‘a plane’

· use non-verbal strategies such as gestures, mime or eye contact to elicit support from the listener

· use formulaic expressions to negotiate meaning, seek attention, e.g. ‘Excuse me, Miss’

· transfer some simple language structures to other contexts, e.g. I like bananas. I like soccer.

· use existing English in different situations to perform different functions, e.g. ‘Go home’, to mean ‘Can I go home?’ or ‘He’s gone home’

· use sentence patterns from first language to communicate ideas, e.g. ‘the house white’, ‘I very like swimming’

· use pair work or group work activities in order to gain assistance for completing a language task.
Stage SL – Reading

	STAGE
	Standards and progression profiles

	SL beginning

(S0.1)
	Students beginning to work towards the standard at SL have begun to understand that printed text shares a relationship with oral discourse, and is used to convey meaning and communicate in a consistent way. They participate in shared reading activities, although they are not able to comprehend much of the text or read back. They have begun to recognize very familiar words in print, such as their name and surrounding text in the immediate environment. They have also begun to recognize the basic conventions of book/print layout (e.g. that illustrations can relate to text; books have titles; they can find front/end of the book, etc).

	SL progressing towards

(S0.2)
	Students progressing towards the standard at SL have begun to read with a teacher and often track text with their finger. They will rely on sub-vocalisation (i.e. sounding out the text) when trying to read by themselves. They have begun to recognize and memorise the name and sounds of letters of the alphabet in both upper and lower case forms. They have also become aware of punctuation, but do not usually modify their reading aloud using the appropriate pauses, emphasis, and intonation at this stage. They have started using and recognizing written text in other forms, such as on the internet and computer screen.

	SL Standard

(S0.3)
	At Stage SL, students read and complete simple, structured activities around a wide range of familiar, short, simple, texts which use repetitive structures and features and are strongly supported by illustrations. They read their own writing and simple teacher-developed texts based on well-rehearsed spoken English. They read a range of familiar simple fictional, factual and everyday texts. They name some letters and know the sounds many letters and common letter combinations usually make. They attempt to sound out words, recognise some common words, and read some new words based on their similarity to known words. They show some awareness of basic punctuation and use stress, intonation or pausing appropriately when reading aloud well known texts. They use simple strategies like pointing to words as they read or as shared texts are read aloud in class. They understand the basic practical and cultural purposes of the texts they 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 SL: Texts and responses to texts

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

· recognise beginnings and endings of familiar texts

· join in with shared reading activities, e.g. group reading, ‘read’ back shared material the teacher has scribed

· read short learnt texts, e.g. a rhyme, song, repetitive texts

· read some familiar words in different contexts, e.g. recognise friends’ names on worksheets or belongings

· understand short non-complex text types for a range of everyday purposes relying on considerable contextual support

· recognise environmental print, e.g. words, logos, signs, letters, numbers

· gain information from illustrations

· match familiar written words with pictures, and spoken words with written words

· understand the connection between simple written text and a diagram or illustration

· demonstrate basic map reading skills, e.g. locate Australia and own country on world map

· read aloud from simple, familiar texts

· make predictions about the text, e.g. from the title, pictures, diagrams etc.

· give a personal response to a text, e.g. draw characters from a story, show enjoyment

· find information in the text, i.e. locate specific information

· complete simple activities around the text, e.g. sequence a series of pictures, draw characters, classify/group words

· respond to questions about a familiar text

· with support, interpret the demands of simple task instruction and questions

· show interest in books, e.g. enjoy library sessions and actively seek books to borrow.

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

· show understanding of some basic conventions of book layout, e.g. indicate that illustrations or diagrams relate to text, understand books have titles, etc.

· understand the direction of English text, i.e find the beginning and end of a book, hold it the right way up and track words from left to right, turn pages one at a time, from left to right

· begin to select texts that are appropriate for level, i.e. use pictures, title, size of text, and length of text to make choice

· use information presented in a graph or table, e.g. read simple timetables

· understand basic maps

· show basic understanding of differences between fiction and non-fiction texts, e.g. can distinguish between a story about personal experience and a narrative through purpose, topic and layout

· begin to understand the conventions of reading text on a computer screen, e.g. scroll down, zoom

· show awareness that texts, illustrations and class-produced texts are created by people to share a message

· show understanding that print contains a consistent message, e.g. recognise beginnings and endings of familiar texts.

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

· recognise the upper and lower case letters of the Roman alphabet

· name most letters of the alphabet

· relate most letters of the alphabet to sounds

· recognise some common letter combinations, e.g. ch, sh, -at, -er, -ing

· recognise that words are separated by spaces

· recognise some familiar words or phrases, e.g. from charts, labels, books and posters

· read a range of high frequency sight words

· match some familiar spoken words with written words

· group familiar words according to their meaning/subject matter, e.g. classifying/sorting activities, thinking about similarities and differences

· sequence words to make simple familiar sentences

· identify beginning and end of sentences, e.g. recognise full stops and capital letters

· read sentence structures which have been practised orally

· understand common personal pronouns and simple time markers, e.g. I, you, he she, it, we, they, and time markers such as ‘today’, ‘yesterday’

· interpret basic punctuation when reading aloud, e.g. full stops, question marks

· identify initial letter in words to sequence in alphabetical order, e.g. can order a set of flashcards based on initial letter

· locate letters on a keyboard

· locate and use frequently used functions on the computer menu bar, e.g. file.

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

· sub-vocalise, i.e. read aloud quietly/whisper, when reading a text or when the teacher is modelling a text

· read with or slightly after the teacher

· model the teacher’s intonation patterns, e.g. when reading a well-known text

· use knowledge of patterns of oral language, e.g. from chants, songs and texts with repetitive structures

· listen for key words in a shared reading text, e.g. names of characters

· scan classroom posters, charts and texts to identify words to use in new contexts

· attempt new words based on initial letter, e.g. b for book

· reread memorised material, e.g. a rhyme, song, repetitive texts

· track text with finger

· use ‘look, say, cover, write, check’ strategy for learning spelling

· use pictures to assist understanding

· use intonation, repetition and illustrations to enhance understanding of texts

· use illustrations and other visual support to predict the content of the text

· use knowledge of the shape and sounds of words to read text

· follow simple procedural instructions with visual cues

· use knowledge of sight vocabulary

· rely on teacher’s reading and interpretation of texts as a model for own response and understanding

· read aloud from familiar texts

· use picture dictionary to find unknown words.
Stage SL – Writing

	STAGE
	Standards and progression profiles

	SL beginning

(S0.1)
	Students beginning to work towards the standard at SL experiment with a range of drawing and writing implements, such as pens, pencils, crayons, and rulers, but not for communicative purposes. They might, however, use drawings in an attempt to convey meaning or a story. With assistance, they can copy and trace letters and numbers, demonstrate an awareness of writing and layout conventions of text (e.g. left to right, spaces between words, and the position of a heading or title), and form and place letters on line. They have begun to experiment with the computer as a writing tool, such as recognizing letters on the keyboard.

	SL progressing towards

(S0.2)
	Students progressing towards the standard at SL have begun to expect that writing is part of school learning. They have begun to write letters and numbers independently, and have begun to experiment with punctuation, including upper and lower case. With prompting, they can check the accuracy of their own writing against the original. With assistance, they have begun to use very basic strategies to support their own writing, such as sounding out words phonetically, using a simple dictionary or word list, or using ‘look, say, cover, write, check’ to learn new words.

	SL Standard

(S0.3)
	At Stage SL, in a limited range of familiar contexts, students write short, grammatically-simple texts based on well-rehearsed spoken and well-practised written English. They write simply for a range of basic classroom and personal purposes such as making lists, writing simple journal entries and notes, and complete activities following models. They demonstrate an early awareness that written texts in English are presented according to certain conventions which change according to context and purpose. Their texts use familiar sentence patterns from well known texts or classroom models. They begin to use conventional letter formations when writing or copying, attending to the relative sizes and shapes of letters, their position on the line, and basic punctuation. They leave appropriate spaces between words. They attempt to write some new words using their limited knowledge of the sound-letter system of English, personal dictionaries and glossaries, resources in the classroom, and by asking for assistance.

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 SL: Texts and responses to texts

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

· contribute ideas, words or sentences to a class or group story

· communicate simple messages, ideas and experiences through drawing

· make some comments about their drawings

· combine writing and drawing to create a short, simple text about a familiar topic

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

· use copied words or sentences to write simple messages

· write familiar words and simple sentences independently with enough accuracy to convey meaning

· complete simple modelled sentences with information about self and experiences, e.g. ‘My name is ...’

· show some understanding of the purpose of simple writing tasks

· construct simple tables of information, e.g. students’ countries of origin, ages, with assistance

· label familiar pictures and simple maps

· approximate conventional letter formation

· trace/draw shapes and lines, e.g. letters, straight lines, circle, square

· use computer as a writing tool

· use a range of drawing and writing implements to communicate, e.g. pens, pencils, crayons, rulers.

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

· show an awareness of purpose and audience when presenting work, e.g. preparing a birthday card or poster

· begin to use appropriate layout conventions with familiar text types, e.g. write a heading

· write from left to right

· complete simple personal information forms

· plan and write simple short texts for specific purposes, e.g. a list for shopping, a caption for an illustration or photograph

· use appropriate materials for a particular writing task, e.g. chart, diary, formats, map or poster

· size writing appropriately for different tasks when provided with a model, e.g. paper or line size, length of text used.

· expect to write as part of school learning

· form and place letters on the line, e.g. aware of shape and positioning of letters

· demonstrate basic keyboard skills, e.g. use shift key, space bar.

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

· write dictated letters of the alphabet relating the sound to the letter

· demonstrate awareness of some sound-letter relationships, e.g. represent new words by initial letter

· consistently write the same letters and numbers the same way

· experiment with punctuation and use of capital letters

· leave suitable spacing between copied or written words

· spell familiar simple words correctly

· attempt to spell unknown words phonetically, initial sound/letter usually correct

· use language reflecting early stage of oral language development to label personal drawings, e.g. live here, go to play

· experiment with punctuation and use of capitals, leave suitable spacing between copied or written words

· use basic conjunctions to connect ideas, e.g. and, but

· write sentences which may not follow standard word order, e.g. car blue

· demonstrate basic mouse manipulation skills

· reproduce a simple hand written text in word-processed format with some assistance

· draw on conventions for organising information, e.g. write on lines, group information within a sentence

· draw on the language practised daily to write about a familiar topic

· write language practised orally.

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

· copy correctly, e.g. words, sentences, short paragraphs, illustrations from reading texts

· check accuracy, i.e. of copied text against an original

· use illustrations to provide more detail to a written text

· use ‘look, say, cover, write, check’ strategy to memorise new words

· initiate writing tasks, e.g. copy words from environmental texts, record new words in personal dictionary

· seek assistance from teachers or peers for an English word or phrase and how to write it

· incorporate familiar patterns in own writing

· use structures from group writing, such as wall stories or shared books as the basis for independent writing activities

· use class-produced letter-sound book, dictionary and topic books to recall language covered in class as the basis for independent writing activities

· use a personal journal to experiment with expressing ideas

· practise writing, e.g. practise tracing and writing letters, words, numbers, from charts or an alphabet strip

· imitate modelled handwriting.
Stage S1 – Speaking and listening

	STAGE
	Standards and progression profiles

	S1 beginning

(S1.1)
	Students beginning to work towards the standard at S1 can communicate using formulaic language and simple, well-rehearsed grammatical features of their limited English repertoire. They recognize the use of stress and intonation within language according to context and situation, and have begun to use it in some familiar interactions and to imitate models with some accuracy. They understand common instructions and questions, and simple descriptions and explanations when strongly supported in familiar contexts, but cannot necessarily respond in English. They understand the basic subject–verb–object grammatical pattern, common regular and irregular verbs, and basic prepositions and connectives related to most routine social and school needs, but cannot use them accurately. They use some very basic strategies to initiate and sustain simple conversations in English, such as a smile or nod, and can repeat and re-pronounce as necessary.

	S1 progressing towards

(S1.2)
	Students progressing towards the standard at S1 are still dependent on slow careful speech and face-to-face contact, but have begun to identify essential information from short simple texts relevant to their personal experience or familiar topics with teacher support. They demonstrate an ability to recognize the situational and contextual use of word stress, rhythm, and intonation by attempting to adjust their own responses accordingly. They have begun to take their own initiative to initiate interaction with others (e.g. ask for a library book or give simple instructions), and respond confidently when encountering familiar, formulaic and routine questions. They observe others and are attempting to add to their own repertoire of listening and speaking behaviours, including the giving of and responding to non-verbal cues. There are still frequent examples of a transfer of knowledge of the structure of spoken texts and discourse patterns from their first language to English.

	S1 Standard

(S1.3)
	At Stage S1, students communicate simply but effectively in English in a limited range of familiar social and classroom contexts, and when learning in contexts across the curriculum. They negotiate meaning and interact with others using formulaic language, short simple and well-rehearsed grammatical features and creative adaptations of their limited English repertoire. They use some stress and intonation appropriately in familiar interactions. They use subject–verb–object utterances, basic prepositions and some common regular and irregular verbs. They understand and use introduced vocabulary, common basic grammatical patterns and connectives. They use these with varying grammatical accuracy to express ideas and preferences, and provide simple explanations and descriptions. They understand common instructions and questions and simple descriptions or explanations in familiar contexts and areas related to their prior knowledge and experience. They use some basic strategies to initiate and sustain conversations, repeating or re-pronouncing as 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 S1: Texts and responses to texts

At the end of Stage S1, students can routinely use spoken English to do the following things:

Receptive

· understand enough to extract essential information, such as gist and many details, from short, simple texts relevant to their personal experience, e.g. in short conversations

· depend on slow careful speech, face to face contact and familiar topics

· begin to understand context-reduced spoken texts, i.e. are less dependent on immediate contextual support such as pictures

· follow simple oral instructions with several steps

· respond to simple controlled English which relates to common, familiar school routines

· comprehend a simple oral text, e.g. instructions read by teacher

· identify single items of vocabulary, from short, familiar spoken texts supported by the context or the teacher

· respond to word stress, rhythm and intonation to work out the most important elements of communication

· respond appropriately to a range of commonly encountered questions using short, familiar formulae or expressions, e.g. simple recounts, descriptions, instructions

· may recognise a few fragments of a conversation between native speakers, but would not normally be able to identify topic or participate in any way

· understand a simple recount from a peer based on a classroom written model

Productive

· express meanings through short, simple utterances, using familiar or practised vocabulary

· exchange information in an unrehearsed oral interaction, e.g. respond to questions about name, country of origin from a visitor to the classroom

· negotiate transactions in different contexts, e.g. ask to borrow a book from the teacher, from the library, from a friend

· give simple oral instructions with several steps

· recount a short familiar event, in detail, attempting to use past tense with variable accuracy

· transfer some vocabulary or structures learnt in immediate-needs topics to subject-based topics

· produce or comprehend short utterances such as statements, questions, instructions, requests and commands

· correctly use single clause utterances to express a variety of language functions

· attempt multiple clause utterances to express a variety of language functions, e.g. Can I leave at 2:30 because I have appointment?

· contribute with relevance and reasonable comprehensibility to short dialogue/classroom interaction on a familiar topic

· respond appropriately to a range of commonly encountered questions using short, familiar formulae or expressions, e.g. simple recounts, descriptions, instructions.

Stage S1: Cultural conventions of language use
At the end of Stage S1, students’ understanding of the contexts and purposes of spoken texts is shown when they:

Receptive

· understand key vocabulary with contextual or teacher support

· observe and imitate social behaviour in speaking English

· attend to what others are saying

· respond to tone of voice and changes in intonation, e.g. feelings, simple humour

Productive

· experiment with key routine social words and short phrases they hear

· use familiar formulaic expressions to greet and respond to greetings, e.g. How are you today? Good thanks

· use simple polite expressions appropriately, e.g. please, thank you.

· speak differently in greeting a teacher or friend in the yard

· use appropriate structure to open and close conversations

· ask questions about concepts such as colour, time and place

· show an understanding of when to use common polite forms, e.g. Excuse me Miss, Would you like one?

· have very limited register flexibility but may demonstrate knowledge of some features of a specialist register experienced in the classroom

· transfer knowledge of the structure of spoken texts and discourse patterns from their first language to English, though there may be some cultural difference, which can cause some difficulty, e.g. call the teacher ‘ Teacher’ rather than by name or ‘Miss’

· are able to use basic collaborative language in co-operative group work, e.g. for affirming (yes, good) disagreeing (no, no good), staging language (next, OK).

Stage S1: Linguistic structures and features
At the end of Stage S1, students’ understanding of the linguistic structures and features of spoken English is shown when they:

Receptive

· recognise when a question is being asked and attempt to answer in existing English, e.g. to give a reason or express an opinion

· identify key vocabulary and ideas

· comprehend and use simple vocabulary and structures presented and practised in class

Productive

· use features of the English tense system, e.g. past tense in recounts, imperative in procedures, with intensive context-enriched ESL support

· use present simple and present continuous tenses correctly

· attempt to use familiar irregular and regular past tense, e.g. went, saw, walked

· choose appropriate syntactic form – question, statement, command

· use simple interrogatives, e.g. who, where, what, when, why

· use simple possessive pronouns, e.g. my/your/his/her

· use and respond to yes/no questions, e.g. yes, I am, no, I’m not

· use common contractions, e.g. I’m/she’s

· use plurals of countable nouns, e.g. books/desks

· use some irregular plurals of countable nouns, e.g. sheep, children, ladies, men

· use some simple quantifiers, e.g. some/a few/many/any

· use subject and object pronouns appropriately, e.g. John saw her. She saw John.

· use simple cohesive devices, such as personal pronouns, e.g. he/she/it

· use common prepositions of place and time, e.g. in, on, at, in Melbourne, on Monday

· use introductory it and there, e.g. It is hot; there is/are a book/s

· sequence events chronologically using time markers

· use stress or intonation appropriately in simple utterances, e.g. use rising intonation when asking simple questions, stress key words in short utterances

· use simple coordinating conjunctions, e.g. and, but, and some simple subordinating conjunctions, e.g. after, because, to link clauses

· negate using mostly correct forms such as ‘I don’t like maths’, ‘She hasn’t got a sister’

· use some different question forms (but not yet tag questions)

· attempt to extend utterances but have some difficulty sustaining coherent structures unless they are well rehearsed.

Stage S1: Maintaining and negotiating communication
At the end of Stage S1, students may use the following strategies to maintain and negotiate spoken communication:

Receptive

· imitate short utterances of others and memorise a number of formulaic expressions, e.g. Excuse me, Miss

· are beginning to be able to transfer their first language cognitive academic language skills to their learning in English, and to draw on their first language content background knowledge

· use self correction and peer assessment to check appropriateness of forms

· transfer knowledge of the structure of spoken texts and discourse patterns from their first language to English, though there may be some cultural difference, which can cause some difficulty.

Productive

· use simplified utterances rather than sentences to convey meaning, e.g. Car broken

· use circumlocution when the correct word is not known, e.g. ‘a car for fly’ instead of ‘a plane’

· transfer some simple language structures to other contexts, e.g. We go to sport on Monday. We go to Art on Tuesday. We go to beach on Saturday.

· use non-verbal strategies, such as gesture or mime, to elicit support from the listener

· use existing English in different contexts to perform different functions, e.g. 'Go home Miss.' to mean 'May I go home?' or 'He’s gone home.'

· use sentence patterns from first language to communicate ideas, e.g. ‘the house white’, ‘I very like swimming’

· apart from formulaic expressions, speak using fragmented utterances as they transfer and combine learned patterns, e.g. 'Yes, I have new friend … many new friend.', 'Because different my language I can’t understand many thing.'

· begin to speak more confidently and quickly, which may affect intelligibility due to unsure stress and intonation, taking breaths between words, not running on words, or pronouncing final consonants

· draw to a large degree on their first language, which may be demonstrated in pronunciation, stress and intonation patterns and in some hesitation.
Stage S1 – Reading

	S1 beginning

(S1.1)
	Students beginning to work towards the standard at S1 can recognize the basic conventions of written texts in English, such as start and end of books, titles, paragraphing, etc. They participate in shared reading activities by attending to the main reader, and may use their finger to track text as they listen. They attempt to draw on support from other resources to help them with the written text, such as sounding out words or using a bilingual dictionary. They are confident at attempting text that appears on computer screens and are able to recognize the letters on a keyboard.

	S1 progressing towards

(S1.2)
	Students progressing towards the standard at S1 have begun to get the basic gist of short texts on familiar topics, although they have difficulty discussing what texts mean beyond the basic literal level. They have begun to use the conventions of texts, such as titles, illustrations, and sub-headings, to help them gain meaning. Although they might still make mistakes, they are aware of punctuation and attempt to modify their reading aloud accordingly although they may require reminders and guidance.

	S1 Standard

(S1.3)
	At Stage S1, students read and comprehend a range of short, simple, familiar factual or fictional ESL or teacher-developed texts. They understand a range of basic written instructions and questions in context. They discuss texts at a simple literal level, and show some understanding beyond the literal level. They demonstrate an understanding of basic text structure, reading for different purposes, and using titles and chapter headings to make simple predictions about texts. Students read new texts with support, combining their developing knowledge of English sound–letter relationships, their developing sight and oral vocabulary, their beginning knowledge of the conventions of print and text organisation in English, and their emerging knowledge of English grammar. They read some common letter combinations and make logical attempts at reading new words. They use appropriate stress, intonation and phrasing when reading aloud known texts, showing an understanding of the function of basic punctuation.

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 S1: Texts and responses to texts

At the end of Stage S1, students can routinely read the following kinds of texts, and respond to them in the following ways:

· retell ideas from short familiar factual or fictional texts

· recall sequence of key events in narratives, recounts and other texts

· understand common familiar signs and labels in the classroom and school environment

· extract specific information from simple charts, tables or maps

· find directly stated information in text or illustration

· give a personal response to a short familiar text

· demonstrate understanding of texts by, e.g. answering simple questions, indicating true/false statements, sequencing information

· answer literal comprehension questions based on simple factual or fictional texts

· answer basic interpretive comprehension based on simple factual or fictional texts

· read with understanding a range of simple texts based on predictable language structures and vocabulary

· follow simple written texts while listening to them read aloud at a moderate pace

· demonstrate understanding by performing task, e.g. follow written instructions

· read aloud unfamiliar texts of an appropriate level, e.g. graded novels

· attempt to read aloud fluently familiar texts, e.g. short teacher developed texts and basic published texts that have been introduced in class

· read fluently basic vocabulary or phrases, or those learnt in spoken contexts with comprehensible pronunciation

· read structures which have been practised orally.

Stage S1: Cultural conventions of language use
At the end of Stage S1, students’ understanding of the contexts and purposes of the texts they read is shown when they:

· identify the basic purposes and likely audiences of different text types, e.g. magazines, books, comics

· gain meaning using headings, captions or illustrations in short, simple texts

· draw on background or content knowledge to perform text-related tasks, e.g. sequencing activity matching sentences to visuals

· use background knowledge to predict the content of a text, e.g. examining front cover

· discuss the relationship of texts read and viewed to previous experience and culture

· identify purpose of task in written instructions, e.g. show maths formula, answer questions, write paragraphs.

Stage S1: Linguistic structures and features
At the end of Stage S1, students’ understanding of the linguistic structures and features of the texts they read is shown when they:

· show an understanding of sentences which use basic subject–verb–object sentence patterns

· recognise basic word order in sentences

· identify the referents of some simple cohesive devices, e.g. this, that, those

· show an understanding of the function of basic coordinating and subordinating conjunctions, e.g. and, but, within or between sentences

· recognise and follow common imperatives

· recognise paragraphs in texts

· follow simple time sequencing and recognise time adverbials

· show an understanding of simple punctuation, e.g. pause appropriately at full stops and commas.

Stage S1: Maintaining and negotiating communication
At the end of Stage S1, students may use the following strategies to assist them to read and comprehend texts:

· imitate modelled pronunciation/stress and intonation when reading aloud

· use a text title or supporting picture to suggest the content of a text

· attempt to pronounce new words when reading aloud, using basic understanding of the letter–sound relationships of English

· use key words to understand the gist of short texts

· use knowledge of the text to predict events, phrases and words and so gain meaning from the text

· use knowledge of the patterns in oral and written language to predict the text

· use knowledge of what words/letters sound like to predict the meaning of the text

· draw on support in the classroom environment as well as a bilingual dictionary to translate the meaning of unfamiliar words

· identify key vocabulary in instructions

· use classroom visuals, e.g. signs/labels/charts/maps

· use visual support to interpret meaning, e.g. charts, diagrams, illustrations.
Stage S1 – Writing

	STAGE
	Standards and progression profiles

	S1 beginning

(S1.1)
	Students beginning to work towards the standard at S1 attempt to write down words they have heard or said, but this will usually not be with accurate spelling. They will rely heavily on proformas and other model texts as scaffolding to produce extended pieces of writing longer than a phrase or sentence with teacher guidance, but are not yet aware that different text types are used for different purposes. They tend to focus on producing a final product, rather than recognizing that the act of writing is a process that involves planning, revision, and editing.

	S1 progressing towards

(S1.2)
	Students progressing towards the standard at S1 have begun to attempt their own sentences, although the focus is on meaning rather than grammatical accuracy. Most sentences tend to follow a basic subject-verb-object pattern, but with varying degrees of accuracy. Their texts demonstrate a growing awareness of differences between text types, especially in terms of overall organisational features and structure, although their ability to demonstrate this in their own writing is still very rudimentary. With assistance, they can review their writing and identify aspects that might be changed or revised.

	S1 Standard

(S1.3)
	At Stage S1, students write for a range of basic classroom and personal purposes, making lists, writing simple journal entries, notes, descriptions, recounts of events, and instructional texts. Their basic sentences and short texts are based on well-practised spoken English and familiar contexts. They write with varying grammatical accuracy, expressing themselves using familiar vocabulary and modelled structures and features. They order and sequence sentences about familiar topics into coherent texts, incorporating basic headings, sub-headings and paragraphs. They correct some errors relating to targeted grammatical items, and rework drafts in response to teacher suggestions. With support they plan their texts and provide some additional information through illustrations and diagrams. They utilise a range of strategies for finding and spelling words, using spelling patterns, and checking resources. They use basic word processing features to write and present their texts.

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 S1: Texts and responses to texts

At the end of Stage S1, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard:

· participate in shared/modelled writing activities, e.g. joint editing

· label pictures with vocabulary learnt or practised in class

· write correctly simple sentences about pictures or experiences using vocabulary and structures practised orally

· use models to write simple texts for different purposes, e.g. recount, description, instruction, procedure, narrative

· use and experiment with known structures in familiar writing contexts

· write short, simple texts for social purposes, e.g. thank you letter

· write short simple texts made up of simple sentences or statements approximating sentences relating to familiar topics encountered in class

· write narratives with incomplete or uninteresting endings

· write short factual texts on familiar content made up of simple sentences or statements approximating sentences

· write to communicate personal ideas as well as some subject-based text types, e.g. narratives, descriptions, explanations, recounts

· write short texts for different academic purposes, based on modelled structures, e.g. recounts, descriptions, instructions.

Stage S1: Cultural conventions of language use
At the end of Stage S1, students’ understanding of the contexts and purposes of texts they write is shown when they:

· use modelled features appropriate to text type, e.g. attempt to use past tense in a recount

· use text types that are appropriate to particular purposes and audiences

· choose appropriate format for a writing task, e.g. letter, essay

· show some organisation of subject matter, e.g. beginning, middle, end, and write according to structure of text genre

· use simple text formats with support, e.g. genre structures and features

· suggest vocabulary items appropriate to the topic and text in jointly constructed texts

· represent relevant information/findings in a diagram

· choose format appropriate for data being displayed, e.g. map, table

· use headings/labels appropriate to content/diagram type

· begin to identify purpose of text type

· choose appropriate layout.

Stage S1: Linguistic structures and features
At the end of Stage S1, students’ understanding of the linguistic structures and features of the texts they write is shown when they:

· attempt paragraphs and topic sentences

· write using short sentences/statements; conjunction and references are explicit and repetitive, typical of spoken mode

· use subject-verb-object (SVO) word order in simple sentences, e.g. ‘I learn English’, ‘Yesterday we watch video’

· use single clauses or coordinating and subordinating conjunctions to combine clauses, e.g. ‘when they arrive, they knocked on door but nobody answer’

· draw on the clause types practised orally to carry out writing tasks which relate to the same topics

· write language practised orally

· use formulaic phrases, however these may contain errors as students experiment with English, e.g. Once upon a time in a far, far away

· use common time markers to link and sequence ideas

· link ideas using simple conjunctions, e.g. and, then

· use a limited number of advanced subordinating conjunctions, e.g. as, when, until

· show logical sequence of ideas or events using simple sequence markers, e.g. ‘First we ... , Then ...’

· use pronouns and basic referents to maintain cohesion and avoid repetition, e.g. ‘Mary came to school early. She felt very tired.’

· show varying accuracy in tense, subject-verb agreement and articles

· use single word subjects

· use noun-pronoun agreements with few errors

· use some common irregular past tense verbs correctly, e.g. went, bought, woke

· experiment with different tenses but with limited accuracy

· use imperative form

· use basic qualifiers and quantifiers to express a range of meaning, e.g. very, some, all

· incorporate introduced subject-specific vocabulary into simple sentences, e.g. ‘Tadpoles have gills but frogs have lungs’

· use time adverbials plus the simple present to show past time, e.g. yesterday we go to the library

· rely on phonetic spelling to write unfamiliar words

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

· use punctuation with some consistency, e.g. full stops, capitals, commas and question marks.

Stage S1: Maintaining and negotiating communication
At the end of Stage S1, students may use the following strategies to assist them to write texts:

· contribute to a shared plan

· make suggestions on how to begin a simple text about a familiar experience or topic studied in class, with appropriate elicitation from the teacher, e.g. ‘Yesterday we went to zoo’, ‘There are nine planets in solar system’

· use simple repeated formulae to generate and structure writing, e.g. ‘I went ... then I ... and then ...’

· use limited language resources to create desired effects, e.g. ‘very, very sad’

· draw on experience of language patterns in controlled writing activities to express ideas rather than relying on a dictionary to translate from the first language

· use familiar vocabulary, structures, phrases

· model writing on other texts

· use text proformas to guide writing

· write a text focusing more on meaning than grammatical accuracy

· read text to an audience, either teacher or peer and make changes to the original text in light of the audience’s comments

· with support redraft text, incorporating corrections and suggestions, e.g. correct spelling, change word order on electronic text

· attempt to correct some of own writing, e.g. spelling, structures

· refer to dictionary, class lists, previous work to record and find words

· use graphophonic knowledge to attempt to spell unknown words

· overgeneralise spelling patterns.
Stage S2 – Speaking and listening

	S2 beginning

(S2.1)
	Students beginning to work towards the standard at S2 can respond to a short sequence of instructions and questions related to classroom activities and immediate social and familiar topics with scaffolding. Although they may still make mistakes, students will have gained the confidence to initiate giving information or assistance, and attempt to use the language creatively beyond set formulaic expressions for well rehearsed tasks, such as describing ideas or objects, or giving an impromptu talk or story on a familiar topic. Although they might not yet be able to use it effectively, they demonstrate an awareness that language changes between social and formal contexts, including academic registers in the classroom and across the curriculum.

	S2 progressing towards

(S2.2)
	Students progressing towards the standard at S2 attempt to use their growing repertoire of language in classroom situations to express ideas in relation to subject matter, verbalise the thinking processes related to abstract ideas and problem solving, and contribute to, and interact with, groups to arrive at a joint conclusion. They can generally cope with oral discourse that includes increasing amounts of colloquial language, although a lack of awareness of cultural references might still seriously impede meaning in many cases. They have begun to develop a language for talking about language, including cultural differences related to communication, and appropriateness of forms of politeness according to context. They have begun attempts to vary the modality of utterances appropriate to context (e.g. would/could/can), and a diversified range of vocabulary to convey the same idea (e.g. pretty, nice, beautiful).

	S2 Standard

(S2.3)
	At Stage S2, students use simple but effective strategies for initiating communication and negotiating meaning. They communicate effectively in a range of familiar social and some basic academic contexts, experimenting with and adapting their developing English and awareness of Australian cultural expectations appropriately. With support in academic contexts, they extract some specific information from accessible audio-visual texts and understand the gist of teacher explanations involving familiar subject specific vocabulary. With support, they use some increasingly complex grammatical features and a basic range of connectives to show relationships between ideas. They use some standard expressions to express views and attitudes. They demonstrate some understanding of the structure and features of extended texts, by using appropriate stress, intonation and pausing, eye contact, and modelled introductory and concluding sentences.

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 S2: Texts and responses to texts

At the end of Stage S2, students can routinely use spoken English to do the following things:

Receptive

· extract specific information from short spoken or visual texts, using guide questions from the teacher

· comprehend the gist of a range of simple instructions, descriptions, explanations

· interact in English with peers in pair or group work activities in familiar contexts

· follow a short sequence of instructions related to classroom activities, e.g. ‘Divide your page into two columns. Label the columns A and B. Then number the rows 1 to 20’ etc.

Productive

· give information or assistance when requested, e.g. ‘The office is down there.’

· express simple opinions, describe feelings, e.g. ‘I feel sorry for him because …’

· use descriptive language to describe an object, place or idea, e.g. ‘It’s got brown fur, is big and has long claws.’

· give a short impromptu response on a familiar topic

· present a short prepared formal talk (at least 3 minutes), supported by notes and props (e.g. a photo etc.) on a researched topic, with heavy word-for-word reliance on their written text responding to straight forward follow up questions

· transfer language structures and functions from personal contexts to subject-based contexts e.g. ‘Both Hien and Nam are from Vietnam’, ‘Both the Arctic and the Antarctic are polar zones’

· recount the steps in a problem solving activity with teacher support

· give a short sequence of instructions related to classroom activities

· communicate intended meaning on simple familiar topics without the listener needing to seek clarification

· attempt to express complex thoughts and feelings in English, but rely on attentive conversation partner who asks for clarification paraphrasing etc. to do so successfully

· take part in role-plays of familiar settings with one part given, and the other part devised by students

· initiate a change in topic within a conversation, e.g. ‘By the way …’.

Stage S2: Cultural conventions of language use
At the end of Stage S2, students’ understanding of the contexts and purposes of spoken texts is shown when they:

Receptive

· use simple, modelled language appropriately in familiar contexts to give instructions, describe, explain

· show an awareness of formal/informal register/colloquial language, e.g. See you later Miss.

· interact appropriately and with some degree of confidence with the wider community, e.g. using public transport, discussing course selection with teachers from mainstream schools, asking questions during excursions

· are familiar with a limited range of frequently occurring colloquialisms, but colloquial speech and utterances with many cultural references will seriously impede comprehension

· recognise emotive uses of interpersonal language on a familiar topic related to needs, interest or background and in a familiar social situation, e.g. in anger or annoyance, using stressed vocatives and descending intonation in tag endings

Productive

· contribute to a group problem solving task, reaching a joint logical conclusion

· demonstrate the use of intonation to affect the intended message of an utterance

· talk about cultural differences related to communication such as stance, hand gesture, head movements, eye contact

· talk about the appropriateness of forms of politeness in different contexts

· have very tentative use of polite request forms, e.g. would, could, and some ability to vary the modality of utterances appropriately, e.g. can/could.

Stage S2: Linguistic structures and features
At the end of Stage S2, students’ understanding of the linguistic structures and features of spoken English is shown when they:

Receptive

· distinguish, with guidance, different intonation patterns, e.g. for questions, statements, lists etc.

· understand the meanings conveyed by different pronouns and conjunctions

· extrapolate word stress, rhythm and intonation patterns from familiar topics or contexts to deal with unfamiliar material

Productive

· usually use appropriate pronouns and an increasing range of coordinating (and, but, or) and subordinating conjunctions (after, because, before, if, while), to link ideas, e.g. ‘She waited for Alex at the station but he didn’t come.’

· are increasingly aware of the appropriate use of pauses to make extended utterances more intelligible

· sometimes use stress to emphasise key words in sentences, e.g. Birds don’t have fur they have feathers

· pronounce the basic elements of the English sound system well enough to be understood

· carry out short, spoken interactions in subject-based activities using a variety of text types

· use standard and non-standard forms such as ‘I can’t play soccer’ ‘Do you know where is it?’

· appropriately use a wide range of question forms, e.g. Could you tell me …? What was she doing …? How long was the river …?

· use adverbial phrases, pronouns and irregular past tenses with some accuracy

· use a small range of vocabulary to convey shades of meaning, e.g. good, fine, terrific, wonderful, excellent

· use compound and complex sentences with some success.

Stage S2: Maintaining and negotiating communication
At the end of Stage S2, students may use the following strategies to maintain and negotiate spoken communication:

Receptive

· deduce the meaning of some unknown words from context cues

· repeat sentences, modelling aspects of the rhythm, intonation and pronunciation of the other speaker

· often show remarkable ability and ease of understanding, but under excitement or pressure may lose comprehension

· be less dependent on a supportive conversation partner and have little need to ask for repetition or reformulation, especially if the topic is familiar

· take notes when listening to simple texts following structure provided by the teacher

Productive

· initiate and maintain exchanges, e.g. using simple conversational openers, turn taking, leave taking

· make direct appeals for assistance, e.g. ‘How to say this in English?’

· make some extended utterances by experimenting with known features or vocabulary to express new meanings

· use eye contact appropriately in a short classroom talk

· create new vocabulary from known words, e.g. invite – invitation

· use pauses and fillers (ah, um) appropriately to allow ordering of thought.
Stage S2 – Reading

	S2 beginning

(S2.1)
	Students beginning to work towards the standard at S2 have begun to develop the confidence to attempt a wider range of different texts on unfamiliar topics, such as newspaper articles, but will still require the close support of the teacher. They have begun to recognize that written text can also express emotions. They also have a basic awareness that different types of texts are used for different purposes, such as fictional texts and non-fictional texts, and creative writing styles (e.g. poems), lists, etc.

	S2 progressing towards

(S2.2)
	Students progressing towards the standard at S2 have begun to use strategies and resources other than the teacher to read more difficult texts, such as self-correction, peers, and ICT resources (e.g. web sites, CD-ROM). They can retell simple, familiar texts in their own words that require an understanding of textual coherence. They will also attempt to give their own personal impression of a text. They demonstrate an ability to draw on their own background knowledge and other cultural or contextual information to construct meaning from text, rather than relying on the literal meaning alone.

	S2 Standard

(S2.3)
	At Stage S2, students read and comprehend a range of short, familiar fictional and factual ESL texts and, when well-supported, some unfamiliar texts. They show some comprehension beyond the literal level, suggesting appropriate interpretations and identifying basic cultural variables where evident. They use headings, sub-headings and diagrams to assist in reading accessible texts from across the curriculum for a range of purposes. They extract some simple specific information and the main ideas from factual texts. They show awareness of how some connectives link and sequence ideas within a text. They read-on and consider the context when deducing the meaning of unknown words. They read aloud with a degree of fluency, and draw upon their understanding of the text to use stress and intonation with increasing accuracy. They use their developing knowledge of sentence structure and sound–letter relationships to read new words and self-correct. They select basic texts appropriate for particular reading purposes.

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 S2: Texts and responses to texts

At the end of Stage S2, students can routinely read the following kinds of texts, and respond to them in the following ways:

· give a personal response to a short text

· retell ideas or events from familiar texts

· identify the main idea in short fictional and factual texts using guide questions

· locate specific information in fictional and factual texts using guide questions

· extract specific information from subject-based diagrams, graphs, and charts

· read basic, familiar classroom instructional texts, e.g. simple procedures

· begin to read longer, more complex texts with support from teacher

· access information from an appropriate ESL ICT resource, e.g. web site, CD Rom

· make connections between ideas stated directly and close together, e.g. predict ending, infer feelings, link diagram and label, link cause and effect with support

· respond to creative texts, such as accessible poems and short stories showing a developing understanding of key events, characters and issues

· choose accessible yet challenging texts for themselves to read and enjoy

· read and comprehend a simple teacher modified newspaper article

· demonstrate understanding of idea organisation produced by different reference forms, e.g. pronouns, articles

· show awareness of how some connectives link and sequence ideas within a text, e.g. then, and so

· interpret items of information from a simple unfamiliar text.

Stage S2: Cultural conventions of language use
At the end of Stage S2, students’ understanding of the contexts and purposes of the texts they read is shown when they:

· recognise emotions being expressed by a character in a short narrative

· display some comprehension beyond the literal level in familiar texts, e.g. suggest possible explanations for a character’s actions in a short story or extended text such as a film

· show awareness that different cultures may have different interpretations of a text, e.g. a character’s motivations

· identify different forms of text, such as narrative, factual text, poetry, e.g. through layout of text and content organisation such as the title and chapter headings

· make predictions about what will happen in a text and read on to find out if they were correct, e.g. ‘I think … will happen next.’ ‘I hope there is a happy ending.’

· recognise different forms of narratives (e.g. horror, romance)

· interpret texts by looking for both literal and implied meaning, e.g. use syntactic, logical and cultural clues to work out the meaning of unknown words in the text

· adjust reading style in response to the demands of the text and the reading task, e.g. scanning the text to get particular information or skimming to get the gist

· interpret the way information is organised in texts, e.g. layout, illustrations, headings.

Stage S2: Linguistic structures and features
At the end of Stage S2, students’ understanding of the linguistic structures and features of the texts they read is shown when they:

· identify links produced by a range of pronouns, e.g. he, they, these

· use basic features of a web site appropriately, e.g. move between pages using the links provided

· identify cohesion of ideas produced by related vocabulary

· display an understanding of the function of punctuation marks, e.g. when reading aloud, pauses at appropriate points in the text, adjusts speech to reflect dialogue

· link reference items on a sample text, e.g. As the moon moves around the earth it controls the tides

· read texts that contain compound and complex sentences of two or three clauses

· identify some basic organisational features of texts, e.g. procedure, recount, report, argument

· identify some basic language features of texts, e.g. imperative in procedures, past tense in recounts

· use basic features of a web site appropriately, e.g. move between pages using the links provided.

Stage S2: Maintaining and negotiating communication
At the end of Stage S2, students may use the following strategies to assist them to read and comprehend texts:

· use a repertoire of strategies to read familiar and basic factual and fictional texts

· use background or content knowledge to deduce meanings of words or phrases

· use organisational features to access information from appropriate texts, e.g. table of contents, index, headings, main ideas and supporting details

· derive meaning of some new words from base words and context, e.g. run, runners, rerun

· focus on a text and read silently for an extended period

· predict what is coming next, using semantic and syntactic cues within the text

· get the gist of an article, e.g. from a magazine, by focusing on subheadings and the first line(s) of each paragraph

· make inferences from familiar and new material.
Stage S2 – Writing

	STAGE
	Standards and progression profiles

	S2 beginning

(S2.1)
	Students beginning to work towards the standard at S2 demonstrate a range of strategies that help them to become independent writers, such as accessing new words from dictionaries or word lists, and spelling words out phonetically or using other spelling strategies (e.g. mnemonics). Although not necessarily used accurately, their texts begin to include a greater and more creative range of adjectives, adverbs, conjunctions, and variations in tenses. They are also beginning to be more confident at using a wider range of text types (e.g. procedure, report, etc), although they will often rely on assistance and models.

	S2 progressing towards

(S2.2)
	Students progressing towards the standard at S2 have begun to use models of text types with a relative degree of independence to produce their own work. With assistance, they can organise the content of a topic at paragraph and topic sentence level, and the overall coherence and structure of texts is becoming more pronounced given their expanding repertoire of connectives, conjunctives, and grammatical structures. They attempt to use direct speech in their texts where appropriate, although it may not be punctuated accurately. They show an awareness of the writing process, including the need to draft, review, and revise, but still require teacher guidance to work through each of these stages productively.

	S2 Standard

(S2.3)
	At Stage S2, students write with a degree of autonomy for a range of everyday classroom and personal purposes, such as describing, explaining and recounting. They independently write some basic texts and experiment with presenting their own ideas. Their texts show varying grammatical accuracy. They incorporate subject-specific vocabulary and use taught grammatical features to achieve desired effects. They use an increasing range of simple connectives to indicate some basic causal, conditional and temporal relationships within and between sentences and paragraphs. They choose appropriate text structures and use headings, sub-headings, tables and illustrations. They use basic text models as a basis for their own texts. They use strategies to organise information in supported research tasks. With teacher support and feedback, they review, re-draft and improve their writing by discussing alternative ways of arranging and expressing ideas.

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 S2: Texts and responses to texts

At the end of Stage S2, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard:

· take part in shared writing activities, e.g. suggest words or phrases

· write some creative or personal texts experimenting with existing English

· achieve different writing purposes for different audiences in familiar topics following model provided

· write texts for social purposes, e.g. letter of invitation, postcard

· write information texts based on modelled language for general school use (e.g. reports) which include familiar language with some specialised terms, e.g. a short explanation of the water cycle, with teacher support

· write narratives that include development of all components, however setting will tend to be more developed than characters, problem and resolution

· write extended texts across the range of school-based genres, e.g. report, recount, procedure, explanation, argument, narrative, with variable success

· present information in a variety of forms, e.g. tables, charts, graphs

· with teacher guidance, organise the content of a topic, at paragraph level, to reflect given/new information, e.g. after a brainstorm, sorting and organising sentences.

Stage S2: Cultural conventions of language use
At the end of Stage S2, students’ understanding of the contexts and purposes of texts they write is shown when they:

· use modelled subject-specific vocabulary appropriately

· suggest appropriate sentences to begin and end a short text

· 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

· use paragraphs to organise ideas in writing

· organise ideas according to principles such as main idea and supporting details

· organise information (beginning, middle, end) and write according to structure of text genre

· show awareness that spoken and oral language are different.

Stage S2: Linguistic structures and features
At the end of Stage S2, students’ understanding of the linguistic structures and features of the texts they write is shown when they:

· use mostly standard word order

· begin to write some compound and complex sentences

· understand and use topic sentences

· write a multi-paragraph response to a text or issue showing logical organisation of ideas, with considerable teacher support

· support views with evidence or quotes with substantial teacher support

· link ideas using a range of basic conjunctions, e.g. since, because, so, before

· use a range of reference items to create cohesion, e.g. he, they, these, it

· use prepositions with varying accuracy

· use subject-verb agreement with some accuracy

· use articles appropriately in some well-known contexts, e.g. ‘We saw a film on India. The film was about …’

· use simple verbal groups to establish tense

· use simple past and present tense (simple and continuous) with reasonable consistency and accuracy

· write using various tenses

· include some errors in advanced verb tense, e.g. past perfect

· include longer objects/complements

· use more adverbials, however this area is still limited

· use a varied and appropriate vocabulary

· spell most commonly encountered words correctly

· punctuate direct speech with few errors

· use a range of punctuation consistently and correctly, e.g. full stops, question marks, commas, inverted commas, apostrophes.

Stage S2: Maintaining and negotiating communication
At the end of Stage S2, students may use the following strategies to assist them to write texts:

· access new words from dictionaries or word lists

· use a drafting process to compose a subject-based text focusing more on meaning than grammatical accuracy

· reflect on own writing through class discussion

· discuss the success of written texts with other students in structured activities

· revise text at the word, sentence or whole-text level based on teacher or peer feedback

· use a range of strategies to find how to spell new words or check up on spellings of known words

· draw on familiar language patterns to communicate ideas instead of relying on a bilingual dictionary

· attempt to express complex thoughts, but in doing so the text may become less coherent and less accurate.
Stage S3 – Speaking and listening

	S3 beginning

(S3.1)
	Students beginning to work towards the standard at S3 have begun to show confidence in using language and listening to texts that fall outside of familiar situations, including in subject areas across the curriculum. Their spoken texts begin to show a clear structure, but they might not yet include all the necessary words and connectives that make it smooth and coherent.

	S3 progressing towards

(S3.2)
	Students progressing towards the standard at S3 have begun to use a range of connectives to produce a single coherent text, including time signals to link ideas and events. They are gaining increasing awareness and control over the subtleties of intonation, stress, and rhythm when using language to gain the audience/listeners’ attention, although they might still have trouble using this effectively themselves. They have begun to experiment with techniques when presenting small talks to a classroom audience, including formal and non-verbal language, audiovisual resources, sequencing words, and inviting/responding to questions.

	S3 Standard

(S3.3)
	At Stage S3, students listen, question and respond successfully in a wide range of social and academic contexts. They demonstrate sufficient control of stress, rhythm and intonation to be understood in most contexts. They use appropriate non-verbal language, take account of purpose and audience, and stage extended texts appropriately when participating in group debates and discussions. They discuss aspects of issues and texts from across the curriculum using modelled examples in supportive classroom situations and structured group work. With varying accuracy, they use a range of question types, time signals, connectives, conjunctions and modals to express a variety of academic functions, and to give and justify opinions and points of view. Students interpret the gist of accessible spoken and audiovisual texts, and, with support, understand the full text. They listen for specific information when questions are given beforehand. They understand the gist of small amounts of abstract and generalised information when appropriate background is provided.

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 S3: Texts and responses to texts

At the end of Stage S3, students can routinely use spoken English to do the following things:

Receptive

· demonstrate some understanding of a limited range of familiar mainstream spoken texts and, in supportive classroom situations, express the gist of ideas and opinions

· listen to/view audiovisual resources for specific information when questions are given beforehand and appropriate background information is provided

· obtain the gist of spoken text on a familiar mainstream topic spoken at close to normal speed but with support, e.g. where a teacher explains concepts or key terms on the board

Productive

· engage in structured negotiations with peers and teachers, planning a project, exchanging information in familiar informal and formal classroom situations

· use available repertoire of English to discuss and justify a point of view on a familiar topic

· deliver an extended class talk (at least 5 minutes) responding to follow-up questions, after support and modelling.

Stage S3: Cultural conventions of language use
At the end of Stage S3, students’ understanding of the contexts and purposes of spoken texts is shown when they:

Receptive

· take account of non-verbal language, e.g. when giving a formal talk consciously establish eye contact with audience rather than referring to notes or prompts

· show an awareness of the interest and past experience of the audience when selecting content and the appropriate level of detail for a class talk

Productive

· adapt speech in common classroom interactions appropriate to the particular context and audience

· use some appropriate language of discussion, e.g. give suggestions and opinions; ask for clarification; use an increasing range of expressions, e.g. in my view, I think …

· present a short formal talk demonstrating awareness of the need for an introduction and a conclusion

· incorporate descriptive detail through the use of modifiers, e.g. adverbs, adjectives, levels of possibility, in spontaneous interactions

· use idiomatic and colloquial language appropriately.

Stage S3: Linguistic structures and features
At the end of Stage S3, students’ understanding of the linguistic structures and features of spoken English is shown when they:

Receptive

· interpret the gist of accessible spoken and audiovisual texts, and, with support, understand the full text

· listen for specific information when questions are given beforehand

· understand the gist of small amounts of abstract and generalised information when appropriate background is provided

Productive

· manipulate available spoken English repertoire to communicate in extended but predictable situations suitable to a mainstream context

· use time signals to link extended speech, e.g. Before we started the experiment we ..., At the end of this talk I’ll …

· use a range of connectives, e.g. ‘because’, ‘without’, ‘but’, to extend speech rather than start another sentence

· demonstrate sufficient control of stress rhythm and intonation to be understood in most situations

· use some conditional forms, e.g. if it is ok with you, I would like to try

· begin to experiment with tag questions, e.g. We do this now, don’t we?

Stage S3: Maintaining and negotiating communication
At the end of Stage S3, students may use the following strategies to maintain and negotiate spoken communication:

Receptive

· ask questions to clarify understanding, e.g. ‘Do you mean that …?’

· collaborate with the teacher to form strategies for improving listening comprehension and speech performance

· take on an assigned role in small group work, e.g. recorder, facilitator

· take notes from a text selected by the teacher, e.g. video recording

Productive

· maintain eye contact with the audience when giving a talk

· refer to strategic written prompts

· use predicting and previewing strategies to support listening comprehension, e.g. by brainstorming alone or with peers for possible key words, by predicting what someone may say next, based on what the conversation has been about so far.
Stage S3 – Reading

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.

	S3 beginning

(S3.1)
	Students beginning to work towards the standard at S3 have an awareness of textual meaning beyond the literal reading of the text, although they will still be developing ways of forming their own responses to the higher order meaning of texts. They have confidence in attempting a range of different texts across the curriculum, but will require considerable scaffolding and teacher guidance for unfamiliar academic texts. They have begun to use a range of reading strategies such as scanning and skimming rather than reliance upon prediction to infer the general meaning from text, but may still be inefficient at using these techniques as readers.

	S3 progressing towards

(S3.2)
	Students progressing towards the standard at S3 have begun to develop a sound understanding of the distinction between different text types for different purposes, as well as developing a metalanguage to talk about those differences. They have also begun to develop skills not just to talk about the content of a text, but also to discuss how it is written in terms of the writer (e.g. stance and style) and audience. They can also recognize and discuss cultural features of text, such as humour, voice, and imagery, with the teacher’s assistance.

	S3 Standard

(S3.3)
	At Stage S3, students demonstrate, through guided activities, a basic understanding of the main ideas, issues or plot developments in a range of accessible texts from across the curriculum. They demonstrate a basic understanding of the different purposes and structures of a range of text-types and can make predictions about the likely content of texts. They identify the stages of accessible narrative texts, and the role of headings, sub-headings, diagrams and captions in factual texts. They follow meaning across sentences and paragraphs by tracking basic cohesive and reference items and clearly expressed syntactic and semantic cues. They use appropriate metalanguage to talk about the structure and features of a text. They adjust their rate of reading according to the task, reading closely for analysis, scanning for specific information and skimming for gist. They use cues from the surrounding text and their sound–letter knowledge to assist in reading new words.

Stage S3: Texts and responses to texts

At the end of Stage S3, students can routinely read the following kinds of texts, and respond to them in the following ways:

· interpret and respond to a range of accessible mainstream texts in use across the curriculum, in the context of guided activities

· select main ideas with some relevant detail from a range of informative texts, e.g. accessible factual texts including texts from the World Wide Web

· identify sequence of ideas and information in factual texts

· use information for learning purposes, e.g. identify main idea and locate information stated directly in text

· distinguish between main idea and supporting detail

· refer to the text to support a point of view

· draw basic inferences from texts

· identify arguments in accessible texts

· summarise and discuss viewpoints represented in different texts, e.g. agree, disagree

· extract information from a range of visual representations, including tables, graphs and diagrams

· respond to imaginative texts, such as accessible poems and short stories showing an understanding of key events, characters and issues

· read with understanding straightforward school and factual texts, newspapers and magazine articles on familiar topics with some visual support.

Stage S3: Cultural conventions of language use
At the end of Stage S3, students’ understanding of the contexts and purposes of the texts they read is shown when they:

· interpret accessible texts from across the curriculum, drawing on related background information associated with the content and text type

· identify some common social and literary stereotypes in texts, such as villains and heroes, traditional gender roles

· discuss a text studied in class in terms of what its purpose and audience may be based on its writing style and presentation, e.g. a pamphlet on the effects of greenhouse emissions, or the web site of a popular rock group

· demonstrate awareness that concepts in various topics are expressed in particular ways, e.g. main idea, supporting detail, cause and effect relations

· make comparisons between different texts’ structures, e.g. report, explanation

· identify and discuss purpose, audience and context of particular texts

· identify text structures and social purposes of text types, e.g. myths, biographies, explanations

· identify unfamiliar cultural references and ask for meaning

· respond to different cultural attitudes as exemplified in stories, e.g. express opinion, ask questions, make comparisons

· identify and understand some humour and imagery, e.g. metaphors, similes, personification

· discuss the values in texts which incorporate aspects of other cultures

· identify some cultural and literary perspectives in texts, e.g. narrator’s voice, first person, third person.

Stage S3: Linguistic structures and features
At the end of Stage S3, students’ understanding of the linguistic structures and features of the texts they read is shown when they:

· identify the role of cohesive markers on a sample text, e.g. also, finally, however

· discuss, with a partner, the time sequence in a short novel and the effect it has on the narrative

· identify reference items in extended complex sentences, e.g. ‘The team was reluctant to remain during the polar winter, when the sun may not be seen for over a month, as this is the most difficult time for Arctic exploration.’

· outline the role of specific features of the text, e.g. contents page, index annotated diagrams, headings in a commercial studies textbook

· interpret the various icons, menu items and links on an accessible web site

· identify thematic groupings of words in a text, e.g. gravity, pull, force

· use the table of contents and section headings of a textbook from across the curriculum to construct an outline of the text’s structure

· read with understanding sentences containing complex noun groups, e.g. ‘The closure of the football ground stopped the game.’

· identify key words linking ideas

· explain simple imagery, some similes and metaphors

· identify agent, action and consequences in sentences using passive voice.

Stage S3: Maintaining and negotiating communication
At the end of Stage S3, students may use the following strategies to assist them to read and comprehend texts:

· use a range of strategies for understanding text at the word, sentence and whole-text level and, with guidance, employ research skills to find some relevant information

· with support, use various research skills to locate accessible reference texts supplied by the teacher

· assess their own information needs and purposes to identify suitable sources

· with support, extract relevant material from a variety of sources

· use a data chart to gather some information on a topic

· take notes that identify main ideas and relevant supporting detail in simple factual and non-factual texts

· use diagrams, photographs, headings etc. to interpret text

· with a partner, preview a class text by constructing a graphic outline using headings, subheadings, illustrations etc.

· scan a text to find detailed information, e.g. identify the gases causing the greenhouse effect

· skim a text to determine one aspect, e.g. whether the writer is concerned about the greenhouse effect

· predict basic content and infer previous actions/events

· infer meaning of familiar and unfamiliar words in various contexts.
Stage S3 – Writing

	S3 beginning

(S3.1)
	Students beginning to work towards the standard at S3 can generally attempt a wide range of different text types appropriate to purpose and audience as independent writers, but will often require extensive opportunities for revision to increase accuracy based on teacher feedback. They almost always use general punctuation conventions correctly (e.g. upper and lower case, full stops, commas, question marks, etc), and have begun to experiment with more complex marks (e.g. double exclamation, dash, ellipse, semicolon, colon, etc). They show a growing awareness of social and cultural sensibilities in word choice (e.g. plump/fat, man/people, etc), but may still miss many more subtle nuances.

	S3 progressing towards

(S3.2)
	Students progressing towards the standard at S3 show attempts at creating mood and feeling in their written texts, as well as the use of some colloquial or idiomatic language and humour, although this might often not be used accurately. They have become comfortable at producing their text in print or on the computer. Their engagement with the writing process shows an increasing level of complexity, such as the use of various strategies to plan and organise texts (e.g. graphic organizers or timelines to draft outlines), and an ability to take responsibility proofreading and revising their texts independently without having to be initiated under teacher guidance.

	S3 Standard

(S3.3)
	At Stage S3, through guided activities, students write an extensive range of fictional and factual text types from across the curriculum, showing an awareness of purpose and audience. They consistently use the basic structures of these text types, and demonstrate consistent but not complete control of the English grammar appropriate to them. They demonstrate some control of passive voice, a range of tenses, conditionals and direct speech. They produce paragraphs with topic sentences and incorporate some cohesive devices to make links and contrasts between and within paragraphs through a range of modals and pronoun references. When taking notes they use appropriate abbreviations. When planning, writing, reviewing and redrafting they pay some attention to whole-text, sentence and word level issues, including punctuation. They use a range of strategies when spelling new words. They present their writing appropriately, in print and electronic forms.

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 S3: Texts and responses to texts

At the end of Stage S3, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard:

· communicate ideas, opinions and information through a range of text types after teacher modelling and support

· write personal and imaginative texts, such as diary, narrative, personal recount, showing an awareness of elements, such as text structure/storyline and character

· write an argument and discussion, e.g. provide supporting arguments and a linkage between ideas

· write factual texts, such as informative reports on a familiar topic showing an awareness of appropriate text structure, purpose, and organisation of ideas

· write reports incorporating information from two or three sources

· use visual stimulus, such as diagrams, graphs and maps to convey information in group project work

· make summaries of a variety of texts from across the curriculum to support learning

· plan and sequence information for specific text type, e.g. report, explanation, biography.

Stage S3: Cultural conventions of language use
At the end of Stage S3, students’ understanding of the contexts and purposes of texts they write is shown when they:

· demonstrate understanding of how the purpose and audience of a text can influence the content and form of the writing

· discuss language choices with regard to purpose and audience, e.g. avoid expressing personal opinions and comment in a report on an informative topic

· show awareness of a variety of language forms, e.g. how written texts usually differ from spoken, or how the layout of a web site differs from a newspaper

· write an argument and discussion showing a coherent development of ideas, with the help of modelling

· demonstrate a firm control of the structure of common school-based text types, however written language may still be characterised by some features of spoken language, e.g. colloquial usage, limited vocabulary range

· use paragraphs effectively and consistently to organise ideas

· express ideas through graphic or visual representation, e.g. a cartoon

· use some colloquial/idiomatic language and humour

· attempt to create mood and feeling with appropriate language

· have a written vocabulary which is growing in range but is limited in sophistication

· show awareness of social and cultural sensibilities in choice of words, e.g. plump/fat, man/people

· demonstrate a developing metalanguage appropriate to the content and task.

Stage S3: Linguistic structures and features
At the end of Stage S3, students’ understanding of the linguistic structures and features of the texts they write is shown when they:

· have sufficient control of key linguistic structures and features to write cohesive texts for a range of purposes

· after extensive modelling, write a range of factual and imaginative text types using the appropriate overall structure

· organise writing, using topic sentences to focus a paragraph and a range of cohesive devices at the sentence and whole-text level

· use English grammar appropriate to text type, e.g. consistently use past tense when recounting a past event

· use basic knowledge of English grammatical features at the sentence level to argue and persuade, describe, classify, explain, give instructions

· use subject-verb agreement with reasonable control

· use a range of grammatical features with some confidence, e.g. compound, complex sentences, tenses, noun phrase, modality and modification

· demonstrate some control over key grammatical features, such as verb forms, passive voice, conditionals

· use a range of expressions to qualify opinions, e.g. may, might, common formulaic expressions, such as ‘in my view’, ‘I believe’

· use appropriate abbreviations, key words and paraphrasing when taking notes with extensive teacher assistance

· construct extended sentences using simple relative clauses and a range of common conjunctions

· demonstrate conventions of punctuation, i.e. full stops, commas, colon, exclamation mark and question mark

· spell words with increasing accuracy.

Stage S3: Maintaining and negotiating communication
At the end of Stage S3, students may use the following strategies to assist them to write texts:

· demonstrate an ability to plan and edit writing with teacher and peer feedback to improve range and clarity of expression

· proofread for accuracy of expression, e.g. grammatical accuracy, spelling and punctuation

· take some responsibility for linguistic development, e.g. modify syntax after teacher correction

· review and redraft writing for clarity of meaning and appropriateness of content to audience, in response to teacher or student feedback

· employ different strategies for different writing tasks, e.g. use timelines to help plan narratives

· use graphic organiser and plan to support writing

· use knowledge of spelling conventions to help with spelling, e.g. to distinguish between mat and mate.

· apply spelling knowledge and rely on vocabulary resources

· use a range of strategies to spell words, e.g. visual cues, word patterns, graphophonic knowledge, context cues.
Stage S4 – Speaking and listening

	S4 beginning

(S4.1)
	Students beginning to work towards the standard at S4 show confidence in attempting a wide range of mainstream spoken texts across the curriculum, although they are not yet capable of fully comprehending the meaning of those texts without some scaffolding. They are willing to present their own point of view or perspective on topics in areas that are not directly related to their own personal experience, but will make errors even though the intended meaning will generally be clear.

	S4 progressing towards

(S4.2)
	Students progressing towards the standard at S4 have begun to take their own initiative to negotiate with peers and teachers to organize their own work plans, although this is still done in close consultation with the teacher. They experiment with differences between formal and informal register according to the audience and purpose, variations in intonation, rhythm, and stress, and the use of language to convey different shades of meaning when giving talks to convey opinions and emotions, rather than a focus only on the content to be delivered. They are using language to talk about language in ways that enable them to rectify their own problems and weaknesses (e.g. ‘How do I say Jones’ when there’s no apostrophes?’).

	S4 Standard

(S4.3)
	At Stage S4, students demonstrate greater autonomy and control over their use of English, combining their expanding vocabulary with the appropriate use of complex grammatical features including modals, conditionals, passive voice and a wide range of tenses and connectives. They demonstrate understanding of the qualities that affect fluency in English including pausing, stress, rhythm and intonation. They speak clearly and pronounce most sounds correctly. They take part in extended discourse on factual and interpersonal topics using an appropriate modelled structure, and respond appropriately to listeners’ reactions. They identify the intention of supportive speakers, using their knowledge of how intonation, volume, stress and lexical choices support and convey meaning and emphasise opinions and emotions. They identify examples of relatively overt subjective language. They extract information from challenging spoken texts, using guide questions, completing tables and taking notes on key ideas.

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 S4: Texts and responses to texts

At the end of Stage S4, students can routinely use spoken English to do the following things:

Receptive

· demonstrate essential understanding of a wide range of mainstream spoken texts

· extract some key information or ideas from a variety of audiovisual materials in use in mainstream classes across the curriculum using guide questions

· obtain the gist of an unfamiliar speaker where relevant background knowledge has been provided beforehand

Productive

· negotiate with peers and teachers when planning work and exchanging information

· justify a point of view with mainstream peers with increasing independence, e.g. by rebutting, or clarifying, ‘No, I mean we should keep the forests to slow down the global warming’

· present an extended talk organised to reflect a clear progression of ideas and information and respond appropriately to audience reaction

· present complex ideas and information in a sustained, organised way.

Stage S4: Cultural conventions of language use
At the end of Stage S4, students’ understanding of the contexts and purposes of spoken texts is shown when they:

Receptive

· identify simple examples of bias in speech, e.g. through emotive expressions, such as ‘It’s rubbish to say ...’

· identify the overall intention of an accessible but unfamiliar speaker, e.g. identify whether the speaker was for, or against, a particular issue

Productive

· take account of purpose and context

· move with ease between formal and informal register in response to purpose and context

· express and qualify opinions, e.g. using expressions such as I disagree, I think that …, in my view etc.; through modality: may, might, in some cases etc.; and through conditional expressions: but what if ...? why would …?

· use intonation, volume and stress to emphasise an opinion or emotion, e.g. ‘that is NOT what happened’.

Stage S4: Linguistic structures and features
At the end of Stage S4, students’ understanding of the linguistic structures and features of spoken English is shown when they:

Receptive

· show an understanding of texts which use complex grammatical features, e.g. infinitive, gerund, conditional, passive voice, reported speech, relative clauses and question tags

· show an understanding of how the use of modality can affect a speaker's intended meaning

Productive

· show sufficient control of basic structures and features of spoken English to participate effectively in a supportive mainstream classroom

· identify aspects of their pronunciation that impede communication and focus on correction of them with teacher support, e.g. the articulation of final consonants, a specific vowel sound or inappropriate word stress

· extend speech, using generally appropriate connectives and signal words, e.g. unless, in that case, however, this/that shows …

· plan and deliver an extended talk following an organised structure appropriate to its purpose and audience

· qualify opinions through modality, e.g. ‘may’, ‘might’, ‘in some cases’, etc. and through conditional expressions, e.g. ‘but what if ...?’, ‘Why would …?’

· use the language of prediction and hypothesis in a group problem-solving task, e.g. ‘If we use this one then ...’, ‘That won’t work because of the ...’.

Stage S4: Maintaining and negotiating communication
At the end of Stage S4, students may use the following strategies to maintain and negotiate spoken communication:

Receptive

· take notes from a range of texts from across the curriculum, e.g. guest speaker’s talk, video, audio tape

· ask teacher or fellow student for clarification to check understanding, e.g. does that mean …?

Productive

· develop speaking and listening strategies to participate effectively in a supportive mainstream class

· identify problems in pronunciation specific to themselves which need attention, e.g. ‘I can’t tell the difference between walk and work.’

· discuss a point of language, e.g. ‘Why is it the car door and not the car’s door?’

· revise plans for a formal extended talk in response to feedback.

Stage S4 – Reading

	S4 beginning

(S4.1)
	Students beginning to work towards the standard at S4 have the confidence to attempt a range of technical and general texts which are not too culturally laden, from a range of media. They are able to comprehend even quite lengthy texts on unfamiliar topics, but will need extra time to do so. They will not usually need to use a dictionary to understand the gist of such pieces, but will need help to extract more precise meanings. They are able to offer a personal response to a text that takes into account the meaning of the text beyond a literal understanding, but may not necessarily have understood subtle shades of meaning with complete accuracy. They have begun to use a variety of strategies for extracting and organizing information from printed sources in a variety of media.

	S4 progressing towards

(S4.2)
	Students progressing towards the standard at S4 can read a wide range of accessible and culturally appropriate texts across the curriculum and from a range of media, but sometimes have to use self-help strategies to assist them with finer points of meaning (e.g. searching for further references, consulting English dictionaries, asking peers for clarification, etc.). They use strategies that they find personally effective for extracting, organizing, and manipulating information from printed sources for their own purposes, such as writing or presentations. Their analyses of texts show a developing awareness of how culture influences the ways in which texts are produced and interpreted, and in their own responses to texts they attempt to address subtleties such as humour, imagery, and idioms.

	S4 Standard

(S4.3)
	At Stage S4, students read a wide range of accessible and culturally appropriate texts from across the curriculum and from a range of media with a high degree of independence. They take notes that identify main ideas, issues and plot developments. They identify supporting information to justify a response, including significant quotations that relate to key themes. They identify bias through emotive and persuasive language. They understand the gist by focusing on sub-headings and the first lines of key paragraphs. They adjust their reading style according to the task. They locate and organise information from a range of reference sources including the Internet. They identify reference items across complex sentences. Using their knowledge of different text types and their purposes, they predict the way a text may be organised and its likely language features. With more difficult texts, they identify a few specific facts and the basic perspective of the writer.

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 S4: Texts and responses to texts

At the end of Stage S4, students can routinely read the following kinds of texts, and respond to them in the following ways:

· read independently, with essential understanding, a wide range of accessible mainstream texts and, with guidance, interpret the texts to provide a variety of responses

· identify main and supporting points in a variety of texts for note taking, retelling and writing of summaries

· distinguish between main and sub-themes in factual and literary texts

· explain the gist of technical and analytical texts

· extract and manipulate relevant information from a range of graphic representations, including articles with tables, graphs and diagrams

· extract and manipulate key ideas from a text for problem solving

· compare and make judgements about different texts, e.g. on the same topic by different authors

· comprehend texts even if not familiar with the topic and when the text is lengthy

· interpret a text at more than one level, e.g. ‘read between the lines’

· discuss imaginative texts with regard to key aspects, such as treatment of character development, issues and resolution of conflict or complication

· describe and discuss mood and setting in a narrative

· describe and discuss the emotions and motivation of characters in narratives

· hypothesise about author, ideas, events, characters, using information from the text

· take notes, with teacher guidance, expressing an understanding of key ideas and information from short and accessible media articles and other texts in use across the curriculum

· select and analyse information from texts for a particular purpose.

Stage S4: Cultural conventions of language use
At the end of Stage S4, students’ understanding of the contexts and purposes of the texts they read is shown when they:

· interpret a range of texts from across the curriculum in terms of their purpose, audience and context

· analyse and interpret language choices and forms of particular text types

· discuss specific characteristics and features of texts in terms of their purpose, audience and context, e.g. comment on the informal style of writing in online discussion groups

· show awareness of how different people may have different interpretations of events and issues in a text, e.g. influence of gender, cultural background, class, age

· identify the writer’s implied stance

· identify how the culturally-based values and attitudes which underpin issues and language in texts reflect author’s views and bias

· describe how shades of meaning are expressed through choice of synonyms, e.g. strolled, walked

· respond to the subtleties of humour, idioms and metaphors.

Stage S4: Linguistic structures and features
At the end of Stage S4, students’ understanding of the linguistic structures and features of the texts they read is shown when they:

· show an awareness of the role of the structures and features in a range of accessible mainstream texts

· examine, through guided activities, the role of the structures and features of mainstream texts from across the curriculum

· demonstrate understanding of complex language such as embedded clauses, noun phrases, words expressing degrees of probability, e.g. if the temperature rises, the polar caps may melt, resulting in …; the gap between east and west has …

· recognise and follow complex text connectives used to link ideas across sentences and paragraphs, e.g. nevertheless, although

· have some difficulty with implicit cohesive devices such as nominalisation and ‘buried’ cohesive devices

· read with understanding texts with varied sentences beginnings, new vocabulary, some subject specific vocabulary and figurative language

· interpret unfamiliar examination instructions providing adequate time is allowed

· have a broad technical vocabulary across their subject areas but may still have difficulties with more abstract vocabulary, e.g. effect, invert, trace, determine

· interpret familiar, simple and complex task instructions even dual purpose instructions requiring creative use and manipulation of genres.

Stage S4: Maintaining and negotiating communication
At the end of Stage S4, students may use the following strategies to assist them to read and comprehend texts:

· find and organise information from a range of reference sources and employ strategies for interpreting unfamiliar texts in common use across the curriculum

· take organised notes that identify main ideas and relevant supporting detail in factual and non-factual mainstream texts

· locate information on a research topic using library resources and computer-based materials, e.g. the internet and appropriate search engines

· with guidance, select and use supporting material within a text to justify a response

· use their own ideas to expand upon information gathered, acknowledging sources

· read a text thoroughly for a complex set of information, e.g. to find the reasons the writer offers in support of a particular view

· adjust reading style in response to the demands of the text and reading task, e.g. scan the text to get particular information, skim the text to get the gist

· use a range of strategies, e.g. knowledge of vocabulary and text structures to read authentic, unfamiliar texts and respond with some understanding

· use contextual cues to interpret difficult words.

Stage S4 – Writing

	S4 beginning

(S4.1)
	Students beginning to work towards the standard at S4 have begun to experiment with variations on the basic generic text types, although early drafts require extensive opportunities for revision. Basic grammatical structures and features are almost always correct, but attempts at more difficult structures may impede meaning. They incorporate a range of different devices, such as charts, diagrams, and other illustrations, to support the meaning being conveyed in the body of the written text. They attempt to use idioms, euphemisms, metaphors and other imagery beyond the literal meaning of the text to convey meaning, but this is not always done effectively.

	S4 progressing towards

(S4.2)
	Students progressing towards the standard at S4 are attempting to produce a range of text types. While their texts, in both written and multimedia forms, may have weaknesses which require improvement, students have a metalanguage for talking about texts that enables them to discuss how the texts might be revised. Attempts to revise texts move beyond a focus on correcting surface level inaccuracies to a more substantive degree of revision which aims to improve the overall communicative intent of the text.

	S4 Standard

(S4.3)
	At Stage S4, students write, with appropriate support, the full range of extended fictional and factual text types undertaken across the curriculum. With support they vary their writing consistent with the text type, the context and the needs of the reader, presenting similar content in different ways. They demonstrate reasonably consistent control of a wide range of grammatical features. They incorporate direct and indirect speech, including quotations, appropriately. When taking notes they use appropriate abbreviations, symbols and graphic devices. They employ an extended range of appropriate cohesive devices between sentences and paragraphs, retaining clarity and fluency. They use some abstract noun groups. In response to feedback and self-assessment, they review and redraft their writing to enhance fluency, clarity, accuracy and appropriateness to purpose, audience and context. They plan and present their writing for a range of print and multimedia forms, as appropriate.

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 S4: Texts and responses to texts

At the end of Stage S4, students can routinely write the following kinds of texts and respond in the following ways to texts they have read or heard:

· write an extensive range of imaginative and informative texts from across the mainstream curriculum after appropriate teacher modelling

· write extended personal, and imaginative texts showing an awareness of audience, purpose and interest such as personal diary, recount, a range of responses to a text under study, contributions to an online discussion group with teacher prompts

· write creative texts showing plot development and character portrayal

· use metaphors and similes in narratives

· write an extended argument or discussion on a familiar issue, showing supporting evidence, a development of ideas and rebuttal

· write longer descriptive and information texts, e.g. reports

· demonstrate an ability to analyse issues as represented in graphics, visuals or language

· write extended factual texts, e.g. reports, explanations, conveying a variety of aspects of topics from across the curriculum

· incorporate language and ideas from selected sources drawn from classroom activities

· make summaries by writing sentences expanded from key words.

Stage S4: Cultural conventions of language use
At the end of Stage S4, students’ understanding of the contexts and purposes of texts they write is shown when they:

· draw on an understanding of different text types to draft writing taking account of purpose and audience

· understand how writing contexts influence function and form

· recognise inappropriate use of register, such as the use of colloquial terms in formal writing, e.g. when formally giving an opinion

· use appropriate register for the intended audience

· sustain register use in writing

· redraft writing making it more appropriate to its purpose and audience, e.g. redraft a personal recount to edit out unnecessary detail

· identify common aspects of spoken and written language and formal/informal tone in registers

· use common euphemisms and imagery, e.g. passed away.

Stage S4: Linguistic structures and features
At the end of Stage S4, students’ understanding of the linguistic structures and features of the texts they write is shown when they:

· use knowledge of the English grammar system to express school-based language functions such as comparison/contrast, cause and effect, problem solving, hypothesising, and probability

· write a range of extended texts following the structures and language features appropriate to the text type

· use direct and indirect speech, including quotations, appropriately

· use developing control of appropriate grammatical structures to broaden the ways to analyse, argue, persuade, describe, classify, explain, in appropriate text types

· write showing a control of a wide range of grammatical features although some minor errors may be evident

· write with an increasing control over fluency, although some minor errors in accuracy may be evident

· use an extended range of cohesive devices to improve fluency, e.g. connectives such as however, nevertheless, although, finally, in my view, and prepositions and pronouns

· use relative clauses and adjectival expressions for descriptive purposes

· include a wide range of modals

· use common linking expressions, relative clauses, conditionals, time sequence references, modals, present and past tense with increasing control

· combine simple sentences into complex sentences and show embedding of language in common structures, e.g. clause reduced to a phrase

· use modelled reflective language in letters, journals and personal recounts, and modification devices, e.g. I think sometimes

· use an expanded vocabulary and show use of vocabulary for subject matter including subject-specific terms and some antonyms, synonyms, abstract nouns

· show use of a broad vocabulary appropriate to changing social contexts and academic learning

· use dialogue, direct speech, reported speech, apostrophes in contractions, exclamation marks, and commas to separate clauses.

Stage S4: Maintaining and negotiating communication
At the end of Stage S4, students may use the following strategies to assist them to write texts:

· with teacher or peer support, plan, review and redraft writing to enhance fluency, accuracy, and appropriateness to purpose and audience

· develop a clear plan of intention for an extended writing task

· in response to teacher feedback and self-assessment, redraft their writing showing significant and appropriate changes and not just corrections of inaccuracies

· take notes for references citing references and quotations

· work collaboratively with peers to develop ideas, e.g. by brainstorming

· edit texts and cooperate with group for planning writing

· seek and respond to teacher feedback.

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

