[image:]		Progression Points

[bookmark: _GoBack]
English Progression Points: Foundation (Prep) – v8.0

Independent Schools Queensland (ISQ) has developed this version of the Progression Points to support teachers in independent schools with implementation of version 8 of the Australian Curriculum. This work has been done with support from officers at ACARA.
Teachers of Prep to Year 2 will find significant changes in English from previous versions of the Australian Curriculum – particularly with the inclusion of more specific references to phonics and phonemic awareness. Changes to the curriculum have also been made in all other year levels in both English and mathematics.
A word document version of the Progression Points is available so that teachers can rearrange the sequences of learning.
Personnel in independent schools are encouraged to consider how the Progression Points could be used to:-
· diagnose through formative assessment, the capabilities, strengths and weaknesses of individual students
· plan teaching programs to meet the needs of individuals and groups of students
· formally assess the progress of individuals and groups of students
· report to parents on the achievements of their children against the Australian Curriculum.
As with previous versions of the Progression Points, the “demonstrating” column accurately reflects the expectations of version 8 of the Australian Curriculum achievement standards – however with more detail and examples included.
ISQ welcomes any suggestions for improvement from teachers working very closely with the Progression Points.

More information
Jenene Rosser
Executive Manager (Australian Curriculum)
jrosser@isq.qld.edu.au or 0413 244 768

Date of release 20 January 2016

English progression points – Foundation (Prep) – v8.0

	Foundation Year Achievement Standard
Receptive modes (listening, reading and viewing)
By the end of the Foundation year, students use predicting and questioning strategies to make meaning from texts. (ER0.1) They recall one or two events from texts with familiar topics. (ER0.2) They understand that there are different types of texts and that these can have similar characteristics. (ER0.3) They identify connections between texts and their personal experience. (ER0.4) They read short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on their developing knowledge of concepts of print, sounds and letters and decoding and self-monitoring strategies. (ER0.5) They recognise the letters of the English alphabet, in upper and lower case and know and use the most common sounds represented by most letters. (ER0.6) They read high-frequency words and blend sounds orally to read consonant-vowel-consonant words. (ER0.7) They use appropriate interaction skills to listen and respond to others in a familiar environment. (ER0.8) They listen for rhyme, letter patterns and sounds in words. (ER0.9)
Productive modes (speaking, writing and creating)
Students understand that their texts can reflect their own experiences. (EP0.1) They identify and describe likes and dislikes about familiar texts, objects, characters and events. (EP0.2) In informal group and whole class settings, students communicate clearly. (EP0.3) They retell events and experiences with peers and known adults. (EP0.4) They identify and use rhyme, and orally blend and segment sounds in words. (EP0.5) When writing, students use familiar words and phrases and images to convey ideas. (EP0.6) Their writing shows evidence of letter and sound knowledge, beginning writing behaviours and experimentation with capital letters and full stops. (EP0.7) They correctly form known upper- and lower-case letters. (EP0.8)

	

Strands and content descriptions for teaching

Modes
	Emerging
	Developing
	Demonstrating
	Advancing
	Extending

	
	Beginning to work towards the achievement standard
	Working towards the achievement standard
	Demonstrating the achievement standard
	Working beyond the achievement standard
	Extending with depth beyond the achievement standard

	
	· With explicit prompts (step-by-step oral scaffolding, reference to charts, word wall, etc)
· In familiar contexts
· Learning to follow procedures
	· With prompts (oral or written questions, reference to charts, word walls, etc)
· In familiar contexts
· Attempts to explain
	· Independent (with access to charts, word walls, etc.)
· In familiar contexts
· Explains basic understanding
	· Independent (with access to charts, word walls, etc.)
· Applying in familiar contexts
· Explains with detail
	· Independent (with access to charts, word walls, etc.)
· Applying in new contexts
· Explains with connections outside the teaching context

	Receptive modes (listening, reading and viewing)

	Relevant part of the Achievement Standard
	· Students use predicting and questioning strategies to make meaning from texts. (ER0.1)
· They understand that there are different types of texts and that these can have similar characteristics. (ER0.3)

	Language:
· Text structure and organisation
ACELA1430
Literature:
· Examining literature
ACELT1578
ACELT1785
Literacy:
· Texts in context
ACELY1645
· Interpreting, analysing, evaluating
ACELY1648

Listening and reading
1

	With explicit prompts, students, for example:
· identify a small range of familiar types of text in their environment e.g. signs, greeting cards, catalogues etc
· select a text appropriate to a given purpose e.g. a birthday card to give to a sister with her birthday present; a stop sign when building roads in the block area.
	With prompts, students, for example:
· identify different types of texts e.g. signs, stories, greeting cards, information books, advertisements, computer games
· identify what a particular text would be used for e.g. a recipe helps us cook;
· identify what is real and what is imagined in a text
· comment on illustrations e.g. the giant looks fierce (in an imaginative text); that spider looks just like one in our garden (in an information text)

	Students understand that there are different types of texts and that these can have similar characteristics. For example, they:
· identify texts that provide information and texts that entertain
· identify similar beginnings in traditional stories (Long, long ago)
· predict cumulative story lines
· identify the layout in similar texts (the list of ingredients and the steps in a recipe)
· comment on similar features in illustrations in imaginative texts (not necessarily realistic, details giving clues about the characters and setting)
· comment on similar features in illustrations in informative texts (realistic, photographs and drawings, labels)
	Students, for example:
· explain why they would choose a particular text e.g. This DVD would be good for getting facts about lions; I want to make a puppet and this book will show me how; I like this story because it’s funny
· identify words that rhyme in poetry and find other poems and songs with rhymes
· describe some common beginnings and endings in traditional stories
· describe common features in imaginative texts e.g. characters and places are sometimes imagined, they tell a story; they have a beginning, middle and end, they can make us feel happy or sad or scared, illustrations help tell the story
· describe common features in informative texts e.g. sentences are about the topic; information is real; illustrations are accurate and sometimes labelled.
	Students, for example:
· explain why they would use a particular text
· share experiences of different texts and describe some similarities between them e.g. I’ve got a book at home about frogs. It’s got photographs too and it says what frogs like to eat; we borrowed The Three Little Pigs from the library and the story was the same. The wolf was really scary but the pigs were smarter than him.
· explain how they know that a particular text is an imaginative text or an information text.

	Relevant part of the Achievement Standard
	· They recall one or two events from texts with familiar topics. (ER0.2)
· They identify connections between texts and their personal experience. (ER0.4)
· They use appropriate interaction skills to listen and respond to others in a familiar environment. (ER0.8)

	Literacy:
· Interacting with others
ACELY1646
· Interpreting, analysing, evaluating
ACELY1650

Listening and reading
2 & 3
	With explicit prompts, they:
· retell orally an event described in a short text listened to or viewed
· recall orally a fact described in a short text listened to or viewed
	With prompts, they
· retell orally one or two events from texts with familiar topics
· recall orally one or two key facts from an informative text on a familiar topic.

	They:
· retell one or two events from an imaginative text on a familiar topic, providing a little detail
· recall one or two key facts from an informative text on a familiar topic, providing a little detail.

	They:
· retell most main events from short texts in correct sequence and with detail
· recall most key facts and some supporting detail from short informative texts.
	They:
· retell all the main events from short texts in correct sequence, with supporting detail
· recall all key facts, with supporting detail from short informative texts
· explain why events happened.

	Literature:
· Literature and context
ACELT1575
· Responding to literature
ACELT1577
ACELT1783
Literacy:
· Interacting with others
ACELY1646
· Interpreting, analysing, evaluating
ACELY1650

Listening and reading
4
	With explicit prompts, they:
· talk about stories
· identify favourites for re-reading
· talk about how they feel about what happens in the story
· express personal responses through art forms.
	With prompts, they:
· talk about stories and illustrations
· identify similar experiences in their own lives e.g. I’ve been to the beach too.
	They:
· identify connections between texts and their personal experience e.g. talk about people, places, events and ideas similar to those in the text.

	They:
· provide some details when explaining the connections between events, characters and ideas in texts and experiences in their own lives
· talk about authors, illustrators and stories they like
· identify story tellers in their own culture.
	They
· provide detailed explanations of the connections between events, characters and ideas in texts and experiences in their own lives or that they know about
· express their opinions about what is depicted in the text.

	Relevant part of the Achievement Standard
	· They read short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on their developing knowledge of concepts of print, sounds and letters and decoding and self-monitoring strategies. (ER0.5)
· They recognise the letters of the English alphabet, in upper and lower case and know and use the most common sounds represented by most letters. (ER0.6)
· They read high-frequency words and blend sounds orally to read consonant-vowel-consonant words. (ER0.7)

	Language:
· Text structure and organisation
ACELA1431
ACELA1433
· Expressing and developing ideas
ACELA1434
· Phonics and word knowledge
ACELA1440
ACELA1817
ACELA1818
ACELA1819
Literacy:
· Texts in context
ACELY1645
· Interpreting, analysing, evaluating
ACELY1649

Reading
6
	They:
· read environmental print
· use some concepts of print during shared reading. e.g. holding a book the correct way up; starting from the front of a book; starting at the right place on the page; reading in the right direction; returning to the next line; matching one spoken word to one written word
· distinguish between words and images.
	They:
· read short (one sentence to a page), predictable texts with familiar vocabulary and supportive images
· use their concepts of print including spaces between words when reading
· recognise a few familiar words of personal interest in texts
· attempt to work out words by saying the most common sound represented by the letters they know.
	They:
· read short, predictable texts with familiar vocabulary and supportive images
· use their concepts of print including capital letters and full stops at the beginning and end of sentences when reading
· recognise a small number of common high-frequency words in texts e.g. I, am, look
· use the sounds represented by most letters to work out simple c-v-c words .
	They:
· read with attempts at fluency and intonation, short, predictable texts with familiar vocabulary and supportive images
· use their concepts of print including font size and colour to indicate intonation when reading
· recognise common high-frequency words in texts e.g. go, went, car
· use their knowledge of sounds and word families to work out c-v-c words.
	They:
· read with fluency and intonation, short, predictable texts with familiar vocabulary and supportive images
· use their concepts of print including question marks, exclamation marks and font to indicate intonation when reading
· recognise common high-frequency words in texts
· use their knowledge of sounds and word families to work out more complex words with consonant blends (tr) or two syllables (little).

	Relevant part of the Achievement Standard
	· They recognise the letters of the English alphabet, in upper and lower case and know and use the most common sounds represented by most letters. (ER0.6)
· They listen for rhyme, letter patterns and sounds in words. (ER0.9)

	Language: 	
· Phonics and word knowledge
ACELA1440
ACELA1817
ACELA1818
ACELA1819

Reading
7a
	They:
· identify letters as distinct from words
· identify a few personally significant letters by name and sound (e.g. first letter in child’s name).

With explicit prompts, they:
· isolate, blend and manipulate phonemes in simple c-v-c words
	They:
· identify some letters of the English alphabet by name
· say the most common sound represented by the letters they know.

With prompts, they:
· isolate, blend and manipulate phonemes in simple c-v-c words
	They:
· identify the letters of the English alphabet
· use the sounds represented by most letters to work out simple c-v-c words .

They:
· isolate, blend and manipulate phonemes in single syllable words
	They:
· use the sounds represented by all letters
· use their knowledge of sound–letter correspondence to identify word families of simple c-v-c words
· explain how they worked out an unknown word

They:
· isolate, blend and manipulate phonemes
in multi-syllable words
	They:
· use their knowledge of sound-letter correspondence to work out more complex words with, for example, consonant blends (pr) or two syllables (little)
· use word families to work out words.
· explain how they worked out an unknown word
They:
· isolate, blend and manipulate phonemes more complex words

	Relevant part of the Achievement Standard
	· Students use predicting and questioning strategies to make meaning from texts. (ER0.1)
· They read short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on their developing knowledge of concepts of print, sounds and letters and decoding and self-monitoring strategies. (ER0.5)

	Language: 	
· Text structure and organisation
ACELA1433
Literacy:
· Interpreting, analysing, evaluating
ACELY1649
ACELY1650

Listening and reading
7b

	With explicit prompts, they:
· predict what a book may be about from the front cover title and illustration
· answer simple oral questions about the text e.g. who or what is the text about; what happened.

	With prompts, they:
· predict what may happen next in a story
· use semantic knowledge to predict an unknown word that makes sense in the context.
· identify information in the illustrations
· answer oral who, what, where, when questions

	They
· use predicting strategies e.g. use context to predict an event or word; use letter-sound knowledge to predict a word; use illustrations to predict an event or word
· use questioning strategies to make meaning from texts e.g. ask themselves, Does that make sense?
· answer oral who, what, where, when, how questions.
	They:
· predict events and information in texts using their world knowledge
· they use semantic and syntactic knowledge to predict an unknown word that makes sense in the context
· use questioning strategies e.g. ask themselves if it makes sense; if the predicted word starts with the sound/s represented by the letters in the word
· answer oral who, what, where, when, how, why questions
	They:
· predict events and information in texts using their world knowledge and familiarity with text layout
· they use semantic, syntactic and letter-sound knowledge to monitor their reading and self-correct if it does not make sense
· ask and answer oral who, what, where, when, how, why questions

	Relevant part of the Achievement Standard
	· They use appropriate interaction skills to listen and respond to others in a familiar environment. (ER0.8)

	Language:
· Language for interaction
ACELA1428
ACELA1429
Literacy:
· Interacting with others
ACELY1646
ACELY1784

Listening (and speaking)
8

	With explicit prompts, they listen to and use appropriate language features to respond to others in a familiar environment e.g.
· respond to facial expressions and tone of voice in story telling
· stop what they are doing to listen to an instruction or request
· use appropriate voice level (quiet ‘indoor voice’ and louder ‘outdoor voice’)
· answer questions with one or two words

	With prompts, they listen to and use appropriate language features to respond to others in a familiar environment e.g.
· use facial expressions to convey feelings
· respond to facial expressions and tone of voice in story telling
· use appropriate conventions to show attentive listening (looking at the speaker, having eye contact, if culturally appropriate)
· listen without interrupting
· follow simple instructions
· answer questions with several words.
	They listen to and use appropriate language features to respond to others in a familiar environment e.g.
· respond appropriately to peers’ and adults’ tone of voice and facial expressions in story telling and everyday social interactions
· make requests of peers and adults in appropriate ways (using respectful voices; appropriately gaining attention)
· follow simple instructions
· answer questions in phrases or sentences
· use appropriate vocabulary in the classroom.
	They listen to and use appropriate language features to respond to others in a familiar environment e.g.
· respond to and use appropriate tone of voice and facial expressions in everyday social interactions with peers and adults
· follow two step instructions
· answer questions with appropriate intonation
· choose appropriate vocabulary for the audience
	They listen to and use appropriate language features to respond to others in a familiar environment e.g.
· respond to and use appropriate tone of voice and facial expressions in story telling and everyday social interactions with peers and adults
· follow more complex two or three step instructions
· ask and answer questions with appropriate intonation
· use appropriate ways of entering a conversation
· alter volume to be heard by an audience.

	Relevant part of the Achievement Standard
	· They listen for rhyme, letter patterns and sounds in words. (ER0.9)

	Language:
· Phonics and word knowledge
ACELA1438
ACELA1439
ACELA1817
ACELA1818
ACELA1819

Listening (and speaking)
9 a

	With explicit prompts, they listen for:
· rhyme (listen for two c-v-c words that rhyme and clap when they hear them)
· sounds in words (identify the phoneme they hear at the beginning of a word

	With prompts, they listen for:
· rhyme (identify two c-v-c words that rhyme in a poem, song or jingle)
· letter patterns (identify common word families such as ‘at’ words when hearing them)
· sounds in words (orally break c-v-c words into phonemes; identify the phoneme they hear at the beginning and end of words with a c-v-c pattern)
· syllables (clap syllables).
	They listen for:
· rhyme (identify two c-v-c-words that rhyme in a poem, song or jingle; suggest another word that rhymes)
· letter patterns (orally break words into onset and rime; identify common word families such as ‘at’ words when hearing them; suggest another word from the family such as ‘hat’)
· sounds in words (identify the phoneme they hear at the beginning, end and middle of words with a
c-short vowel-c pattern).
· syllables (clap and count the number of syllables).
	They listen for:
· rhyme (identify words with consonant blends that rhyme in a poem, song or jingle; suggest another word that rhymes)
· letter patterns (identify words starting with the same consonant blends (tr) or digraphs (sh); suggest other words with the same blends or digraphs
· sounds in words (identify the long vowel phonemes they hear in words)..
· syllables (sort words into one and two syllable families).
	They listen for:
· rhyme (identify words with more than one syllable that rhyme in a poem, song or jingle; identify the part of the word that rhymes; suggest another word that rhymes)
· letter patterns (identify and describe the patterns in words they hear)
· sounds in words (identify and describe the phonemes they hear in words)
· syllables (identify and describe the syllables in two and three syllable words e.g. but-ter-fly).

	Strands and content descriptions for teaching
Modes
	Emerging
	Developing
	Demonstrating
	Advancing
	Extending

	
	Beginning to work towards the achievement standard
	Working towards the achievement standard
	Demonstrating the achievement standard
	Working beyond the achievement standard
	Extending with depth beyond the achievement standard

	Productive modes (speaking, writing and creating)

	Relevant part of the Achievement Standard
	· They identify and use rhyme, and orally blend and segment sounds in words. (EP0.5)

	Language:
· Phonics and word knowledge
ACELA1438
ACELA1439
ACELA1818
ACELA1819
ACELA1820

Literature:
· Examining literature
ACELT1579

Speaking (listening) and writing
9b

	With explicit prompts, they identify and use rhyme, letter patterns and sounds in words as they:
· recite rhymes and sing songs with actions
· identify the phoneme they hear at the beginning of a word

	With prompts, they identify and use rhyme, letter patterns and sounds in words as they:
· recite rhymes and identify rhyming words
· complete oral cloze of familiar rhymes with the missing rhyming word
· identify letter patterns in word families e.g. h/at, s/at, c/at
· identify the phoneme they hear at the beginning and end of words with a c-v-c pattern
· attempt to use the sound they hear at the beginning of a word to write the word.
	They identify and use rhyme, letter patterns and sounds in words as they:
· identify words that rhyme and suggest other words with the same rhyming pattern
· break words into onset and rime orally and/or with letters
· identify the part of a word that is repeated in a word family of c-v-c words
· suggest and write another word in the family by referring to other words in the list
· identify the phoneme they hear at the beginning, end and middle of words with a c-short vowel-c pattern
· listen to initial and final sounds in a word and write letters for sounds they hear
	They identify and use rhyme, letter patterns and sounds in words as they:
· sort cc-v-c words according to letter and sound patterns, including rhymes, and describe the pattern
· create lists of rhyming words
· use onset and rime to spell words e.g. h/ot
· listen to initial, final and medial sounds in words with a c-short vowel-c pattern and write letters for sounds
	They identify and use rhyme, letter patterns and sounds in words as they:
· create lists of words according to letter and sound patterns, including rhymes, and describe the patterns
· refer to the part of the word that rhymes in order to spell another word correctly
· refer to word families in order to spell another word correctly
· identify the phonemes in cc-v-c words and use them to attempt to spell words.

	Relevant part of the Achievement Standard
	· They identify and describe likes and dislikes about familiar texts, objects, characters and events. (EP0.2)
· In informal group and whole class settings, students communicate clearly. (EP0.3)

	Language:
· Language for interaction
ACELA1429
· Expressing and developing ideas
ACELA1786
Literature:
· Responding to literature
ACELT1783

Speaking
10 & 11

	With explicit prompts, they:
· choose a familiar text they like
· attempt to explain why they like it.
	With prompts, they:
· identify and describe likes and dislikes about familiar texts and characters.
· attempt to explain why they like or dislike the text or character.
	They:
· identify and describe likes and dislikes about familiar texts, objects, characters and events
· explain why they like or dislike the text, object, character or event., with little or no detail e.g. I don’t like the wolf. He’s scary. or I don’t like the wolf. He tried to get the pigs.
	They:
· refer to the illustration when describing what they like or dislike about a character, event or setting
· explain why features in the illustration make them like or dislike the character, event or setting e.g. I like the giant. I think he’s kind. The picture of the giant has a smiley face and he’s playing ball with the dog.
	They:
· talk about similarities and differences between the way the text and the illustrations depict a character, event or setting
· explain, with reference to the text and illustrations, how these similarities or differences effect their like or dislike for a character, event or setting e.g. The picture of the princess is very pretty but in the story she’s mean to everyone. I don’t like her. I think she’s mean.

	Strands and content descriptions for teaching

Modes
	Emerging
	Developing
	Demonstrating
	Advancing
	Extending

	
	Beginning to work towards the achievement standard
	Working towards the achievement standard
	Demonstrating the achievement standard
	Working beyond the achievement standard
	Extending with depth beyond the achievement standard

	Relevant part of the Achievement Standard
	· In informal group and whole class settings, students communicate clearly. (EP0.3)
· They retell events and experiences with peers and known adults. (EP0.4)

	Literacy:
· Interacting with others
ACELY1646
ACELY1647
· Creating texts
ACELY1651

Speaking
12 & 13
	With explicit prompts they communicate in informal group and whole class settings. They retell events and experiences with peers and known adults. For example, they:
· communicate their needs
· join in conversations about shared experiences.

	With prompts they communicate clearly in informal group and whole class settings. They retell events and experiences with peers and known adults. For example, they:
· attempt to speak in a voice that can be heard
· communicate with peers in play-based experiences
· tell their peers about an object or experience, using a visual aid such as a toy or photograph to focus their talk
· attempt to stay on the topic.
	They communicate clearly in informal group and whole class settings. They retell events and experiences with peers and known adults. For example, they:
· speak in a voice that can be heard
· have clear articulation
· share a personal experience or discovery with peers in a semi-formal situation
· stay on the topic
· clearly describe the topic and action, but not necessarily with detail
· use pronouns for cohesion e.g. This is my dog. Her name is Toffee. She likes playing.
	They communicate clearly in informal group and whole class settings. They retell events and experiences with peers and known adults. For example, they:
· speak to their audience audibly and with clear articulation
· use appropriate intonation
· share a personal experience, interest or discovery with peers in a semi-formal situation
· clearly describe the topic and action, with a little detail
· use pronouns for cohesion
· sequence events in logical order of time e.g. At the weekend, I went to Josh’s party. We had a treasure hunt and I played on the swing. Then we had the birthday cake and lots of other food.
	They deliver short oral presentations to peers on topics of personal interest. They retell events and experiences with peers and known adults. For example, they:
· speak to their audience audibly, with clear articulation and appropriate intonation
· identify what they should do as a ‘good’ speaker (look at the audience, speak clearly so people can hear, be enthusiastic, use pictures and objects)
· clearly describe the topic, giving brief details about who or what, when, where, how and why
· use pronouns for cohesion
· use relevant conjunctions such as because and then to link ideas or sequence events e.g. Yesterday I found a caterpillar in the garden. It was eating a leaf. Mum helped me look it up in a book. It has to eat lots of food because it’s going to spin a cocoon. Then it will turn into a butterfly.

	Strands and content descriptions for teaching

Modes
	Emerging
	Developing
	Demonstrating
	Advancing
	Extending

	
	Beginning to work towards the achievement standard
	Working towards the achievement standard
	Demonstrating the achievement standard
	Working beyond the achievement standard
	Extending with depth beyond the achievement standard

	Relevant part of the Achievement Standard
	· Students understand that their texts can reflect their own experiences. (EP0.1)

	Literacy:
· Interacting with others
ACELY1646
· Creating texts
ACELY1651

Writing and creating

14 & 15

	Students understand that their texts can reflect their own experiences. They retell events and experiences with peers and known adults.
With explicit prompts, their experimental writing:
· is about a personally interesting topic
· has Noun Groups to indicate ‘who’ or ‘what’
· has Verb Groups to indicate actions
· has an illustration related to the topic.
· They tell an adult what their recount says.
	Students understand that their texts can reflect their own experiences. They retell events and experiences with peers and known adults.
With prompts, their recount, for example:
· has one or two events related to the topic
· may use pronouns for cohesion
· has Noun Groups to indicate ‘who’ or ‘what’
· has Verb Groups to indicate actions
· uses oral language
· has an illustration that matches part of the text.
	Students understand that their texts can reflect their own experiences. They retell events and experiences with peers and known adults.
Their recount, for example:
· has a series of events related to the topic
· uses ‘and’ to link ideas or events
· uses pronouns for cohesion
· uses past tense
· has Noun Groups to indicate ‘who’ or ‘what’
· has Verb Groups to indicate actions
· uses relevant personal names
· uses topic words
· uses ‘ed’ verb endings
· is supported by illustration/s that match the text.
	Students understand that their texts can reflect their own experiences. They retell events and experiences with peers and known adults.
Their recount, for example:
· has an ordered sequence of events related to the topic and possibly a personal reflection
· retells the main events or information
· uses temporal conjunctions to link ideas or events (then, next, after that)
· uses pronouns for cohesion
· uses past tense
· has Noun Groups to indicate ‘who’ or ‘what’
· has Verb Groups to indicate actions
· uses relevant personal names
· uses topic words
· uses ‘ed’ verb endings
· has illustrations that add detail.
They explain why they included particular information.
	Students understand that their texts can reflect their own experiences. They retell events and experiences with peers and known adults.
Their recount, for example:
· has an ordered sequence of events related to the topic and possibly a personal reflection
· provides information about who, where and when
· retells the key events to interest the audience
· uses conjunctions to link ideas or events by time or relationship (before, because, so)
· uses pronouns for cohesion
· uses past tense
· has Noun Groups to indicate ‘who’ or ‘what’
· has Verb Groups to indicate actions
· uses relevant personal names
· uses topic words
· includes descriptions or details
· uses ‘ed’ verb endings
· has illustrations that add detail.
They explain why they chose particular events and why they used particular words.

	Strands and content descriptions for teaching

Modes
	Emerging
	Developing
	Demonstrating
	Advancing
	Extending

	
	Beginning to work towards the achievement standard
	Working towards the achievement standard
	Demonstrating the achievement standard
	Working beyond the achievement standard
	Extending with depth beyond the achievement standard

	Relevant part of the Achievement Standard
	· Students understand that their texts can reflect their own experiences. (EP0.1)
· When writing, students use familiar words and phrases and images to convey ideas. (EP0.6)
· Their writing shows evidence of letter and sound knowledge, beginning writing behaviours and experimentation with capital letters and full stops. (EP0.7)

	Language:
· Expressing and developing ideas
ACELA1786
ACELA1437
Literacy:
· Creating texts
ACELY1651

Writing

16
	With explicit prompts, they convey ideas using:
· experimental writing
· familiar oral words not necessarily recognisable in their writing
· images related to the topic
· and briefly tell what their writing or illustration is about.

	With prompts when writing, they convey ideas using:
· familiar words e.g. Dad, on, I, did
· images that match some part of the text
· and briefly describe what their writing or illustration is about.

	When writing, they convey ideas using:
· familiar words e.g. Dad, on, I, did
· familiar phrases e.g. on the weekend
· images (that match the text in general)
· and describe their illustrations and ideas.
	When writing, they convey ideas using:
· some content-specific words e.g. seeds, grow, plant
· familiar phrases from stories e.g. One day ..
· illustrations that add detail to their writing e.g details about the setting or characters
· and explain why they included particular features of their illustrations.
	When writing, they convey ideas using:
· some content-specific words and descriptive vocabulary e.g. furry, small, blue, soft
· familiar phrases from information texts e.g. First we …..; Then we ….
· illustrations and other images such as maps and diagrams to add detail to their writing (e.g. including a treasure map with an account of playing pirates)
· and explain why they used particular words and included particular features of their illustrations.

	Language:
· Text structure and organisation
ACELA1431
ACELA1433

Literacy:
· Creating texts
ACELY1651

Writing

17
	Their experimental writing shows understanding of
· top to bottom
· left to right directionality.
	Their writing shows understanding of most concepts about print including:
· letters
· words
· left to right directionality
· return sweep.

	Their writing shows evidence of beginning writing behaviours, including concepts of:
· letters
· words
· left to right directionality
· return sweep
· spaces between words.
	Their writing shows evidence of beginning writing behaviours, including concepts of:
· letters
· words
· left to right directionality
· return sweep
· spaces between words
· capital letters and full stops to signal the beginning and end of sentences
· capital letters for people’s names.
	Their writing shows evidence of consistent use of concepts of:
· letters
· words
· left to right directionality
· return sweep
· spaces between words
· capital letters and full stops to signal the beginning and end of sentences
· capital letters for people’s names.

	Strands and content descriptions for teaching

Modes
	Emerging
	Developing
	Demonstrating
	Advancing
	Extending

	
	Beginning to work towards the achievement standard
	Working towards the achievement standard
	Demonstrating the achievement standard
	Working beyond the achievement standard
	Extending with depth beyond the achievement standard

	Relevant part of the Achievement Standard
	· Their writing shows evidence of letter and sound knowledge, beginning writing behaviours and experimentation with capital letters and full stops. (EP0.7)
· They correctly form known upper- and lower-case letters. (EP0.8)

	Literacy:
· Creating texts
ACELY1653

Writing
18
	They approximate letters.
	They write some lower-case and upper-case letters, correctly forming a few letters.
	They correctly form known (but not all) upper- and lower-case letters.
	They correctly form most lower-case and all upper-case letters.
	They correctly form all lower- and upper-case letters..

	Language:
· Text structure and organisation
ACELA1432
ACELA1435
Literacy:
· Creating texts
ACELY1651

Writing
19
	They randomly include capital letters and full stops in their experimental writing (e.g. a full stop at the end of each line).
	They:
· use a capital letter for their name
· inconsistently use capitals and full stops

	Their writing shows evidence of experimentation with capital letters and full stops e.g. They:
· inconsistently use capitals to begin sentences and full stops to end sentences
· identify where sentences end, when prompted.
	They:
· sometimes use capital letters to begin sentences
· usually use full stops to end sentences
· often use capital letters for people’s names
· identify sentences.
	They:
· often use capital letters to begin sentences
· consistently use full stops to end sentences
· usually use capital letters for people’s names
· explain their punctuation.

	Language:
· Phonics and word knowledge
ACELA1438
ACELA1439
ACELA1440
ACELA1817
ACELA1818
ACELA1819
ACELA1820

Literacy:
· Creating texts
ACELY1651

Writing and listening
20
	They use letters from their name in their experimental writing.
	They attempt to use initial sounds to write common cvc words.
	Their writing shows evidence of sound and letter knowledge (e.g. They attempt to use initial and final sounds to write common cvc words). .
	They :
· accurately write simple cvc words
· use onset and rime to spell words
· explain what they have done.
	They:
· work out how to write more complex words with, for example, consonant blends (pr).
· explain how they worked out the spelling of a word

1
[image: O:\Communications\New Logo & Templates\ISQ_Logo\Smaller Files\ISQ_logo_RGBSmall.jpg]		Updated - October 2015 Developed using ACARA Australian Curriculum Documents – Version 8 For more information contact: jrosser@isq.qld.edu.au

image2.png
[N
= Independent Schools
..' Queensland

choice & diversity

image1.jpeg
® O
O @
o
v ndependent Schools
"' Queensland

choice & diversity

