[image:]		Progression Points

[bookmark: _GoBack]English Progression Points: Year 1 – 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 – Year 1 – v8.0

	Year 1 Achievement Standard
Receptive modes (listening, reading and viewing)
By the end of Year 1, students understand the different purposes of texts. (ER1.1) They make connections to personal experience when explaining characters and main events in short texts. (ER1.2) They identify that texts serve different purposes and that this affects how they are organised. (ER1.3) They describe characters, settings and events in different types of literature. (ER1.4) Students read aloud, with developing fluency. (ER1.5) They read short texts with some unfamiliar vocabulary, simple and compound sentences and supportive images. (ER1.6) When reading, they use knowledge of the relationship between sounds and letters, high-frequency words, sentence boundary punctuation and directionality to make meaning. (ER1.7) They recall key ideas and recognise literal and implied meaning in texts. (ER1.8) They listen to others when taking part in conversations, using appropriate language features and interaction skills. (ER1.9)
Productive modes (speaking, writing and creating)
Students understand how characters in texts are developed and give reasons for personal preferences. (EP1.1) They create texts that show understanding of the connection between writing, speech and images. (EP1.2) They create short texts for a small range of purposes. (EP1.3) They interact in pair, group and class discussions, taking turns when responding. (EP1.4) They make short presentations on familiar topics. (EP1.5) When writing, students provide details about ideas or events, and details about the participants in those events. (EP1.6) They accurately spell high-frequency words and words with regular spelling patterns. (EP1.7) They use capital letters and full stops and form all upper- and lower-case letters correctly. (EP1.8)

	Strand / mode
	Emerging
	Developing
	Demonstrating
	Advancing
	Extending

	

Strands and content descriptions for teaching

Modes
	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 understand the different purposes of texts. (ER1.1)
· They identify that texts serve different purposes and that this affects how they are organised. (ER1.3)

	Language:
· Text structure and organisation
ACELA1447
ACELA1448
Literature:
· Examining literature
ACELT1584
Literacy:
· Interpreting, analysing, evaluating
ACELY1658

Listening, reading, viewing
1
	With explicit prompts, students, for example:
· select texts for a particular purpose or task, from a limited range of choices e.g. They select a favourite story to read to a sibling or select a book with information about vehicles to put in the construction area to refer to when building.
· 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)

	With prompts, students, for example:
· select texts for a particular purpose or task
· explain their selection e.g. I’m going to read this book because it’s funny and it will make everyone laugh; This DVD would be good for getting facts about insects; I want to make a pirate hat and this book will show me how.
· 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 understand the different purposes of texts. For example, they:
· explain why they would use a particular text
· describe some common beginnings and endings in imaginative texts e.g. Once upon a time; There once was ….; and they all lived happily ever after; and that was the end of the crocodile.
· 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.
· describe common features in procedural texts e.g. they tell you what you need to use such as ingredients for a recipe or materials for making a puppet; they have a list of steps; the order of the steps is important; they have illustrations that help you know what to do.
	Students, for example:
· discuss and explain the purposes and features of particular texts drawn from local contexts e.g. This poster tells people about the school fair. It’s got big writing so we can read it when we’re going past. It uses bright colours so people will notice it. It tells people what day the fair is on and what time to come.
· identify and explain some features that distinguish imaginative, informative and persuasive texts e.g.
· they have different beginnings – a story (imaginative text) might begin with, “There once was a frog called Claude” but an information book might begin with “There are many different sorts of frogs.”
· they have different sorts of illustrations e.g. the illustrations in an advertisement (persuasive text) make you want to buy the things but the illustrations in a recipe book (procedural text) show you what to do.
· they look different (have different structures and layouts) e.g. “This book about making puppets has a list of numbered steps to follow but this information book about animal families has pictures about each family and information about the animals in the picture.
	Students, for example:
· compare the typical text structure of imaginative, informative and persuasive texts e.g. This story starts off by telling us about the characters and where they live. Then they have a problem and they have to decide what to do. After they solve the problem the story ends and everyone is happy. This advertisement doesn’t tell a story and it doesn’t have a problem to solve. It starts off by telling us why we should eat fruit. It tells us how much fruit we need to eat to be healthy. It ends by showing pictures of people doing healthy things.
· explain how the structure helps the text achieve its purpose e.g. This advertisement wants people to be healthy and eat fruit. It showed families having fun like bike riding and flying kites. It said we need to eat fruit to be healthy so we could do these things. It said how much fruit we should eat each day. It makes us want to be healthy and eat fruit so we can ride bikes.

	Relevant part of the Achievement Standard
	· They recall key ideas… (ER1.8)

	Literature:
· Responding to literature
ACELT1582
· Examining literature
ACELT1584
Literacy:
· Interacting with others
ACELY1656
· Interpreting, analysing, evaluating
ACELY1660

Listening, reading
3
	With explicit prompts, they:
· recall a few key ideas in texts
· attempt to retell the main ideas in logical sequence.
	With prompts, they:
· recall most key ideas in texts
· attempt to provide relevant explanations of some key ideas
· retell the main ideas in logical sequence.
	They:
· recall all key ideas in texts
· provide relevant explanations of these key ideas with reference to the text
· retell the main ideas in logical sequence.
	They:
· recall the key ideas in imaginative and informative texts
· provide detailed and relevant explanations with reference to the text and world knowledge
· retell the main ideas in logical sequence, providing a little detail about characters, settings, events and ideas.
	They:
· recall the key ideas in imaginative and informative texts
· provide detailed and relevant explanations of key ideas
· suggest connections to information outside the text
· retell the main ideas in logical sequence, providing detail about characters, settings, events and ideas and some connections between events

	Relevant part of the Achievement Standard
	· ….recognise literal and implied meaning in texts. (ER1.8)

	Literature:
· Responding to literature
ACELT1582
· Examining literature
ACELT1584
Literacy:
· Interacting with others
ACELY1656
· Interpreting, analysing, evaluating
ACELY1660

Listening, reading, viewing
2
	With explicit prompts, for example, they:
· answer literal questions about imaginative and informative texts
· identify where the literal information is in the text.
	With prompts, for example, they:
· answer literal questions about imaginative and informative texts
· identify where the literal information is in the text
· make simple inferences from information in the text e.g. Grandma has hens so she might live in the country.
	They recognise literal and implied meaning in texts. For example, they independently:
· answer literal questions about imaginative and informative texts
· identify where the literal information is in the text
· make simple inferences from information in the text about characters’ relation ships, feelings and motives
· provide a basic explanation of their inferences e.g. The man in the picture is playing with three little children and they’re happy. He might be their dad and he likes playing ball with them.
	For example, they:
· draw on the text and their world knowledge to explain literal information in the text e.g. This part says that crocodiles eat meat. That’s true because I saw them eating meat when we went to Australia Zoo.
· draw on the text and their world knowledge when explaining their inferences about characters, settings, events and ideas e.g. I think the prince is brave because he fights the dragon instead of running away. The dragon could have easily killed him; It’s not a true story because animals don’t really talk.
	For example, they:
· construct questions about imaginative and informative texts they read or listen to
· explain why they are literal or inferential questions.

	Relevant part of the Achievement Standard
	· They make connections to personal experience when explaining characters and main events in short texts. (ER1.2)

	Literature:
· Responding to literature
ACELT1582
Literacy:
· Interacting with others
ACELY1656

Listening, reading, viewing
4
	With explicit prompts, they:
· talk about short texts and refer to similar experiences in their own lives e.g. I’ve been to the beach
	With prompts, they:
· talk about short texts and refer to similar characters and experiences in their own lives e.g. I’ve got a dog too. He likes playing ball like the dog in the story.
	They:
· make connections to personal experience when explaining characters and main events in short texts
· identify similarities and differences with their own experiences
· explain why they think a character is life-like or imaginary.
	They:
· compare characters, settings, events and ideas with their own experiences
· explain their opinions with reference to the text and experiences in their own lives.
	They:
· compare characters, settings, events and ideas with their own experiences
· provide detailed explanations of their opinions with reference to the text and experiences in their own lives or that they know about.

	Relevant part of the Achievement Standard
	· They describe characters, settings and events in different types of literature. (ER1.4)

	Language:
· Text structure and organisation
ACELA1448
ACELA1449
· Expressing and developing ideas
ACELA1451
ACELA1452
ACELA1453
Literature:
· Literature and context
ACELT1581
· Examining literature
ACELT1584
ACELT1585

Listening, reading, viewing
5

	With explicit prompts, for example, they:
· identify words that describe:
· people and places (nouns & pronouns)
· actions (verbs)
· qualities (adjectives)
· details of when, where and how (adverbs)
· identify sequences of events e.g. then, after that
· describe a quality of a character from the illustration
· use punctuation to identify exclamations
· identify rhymes in poems

	With prompts, for example, they:
· identify words that describe:
· people and places (nouns & pronouns)
· actions (verbs)
· qualities (adjectives)
· details of when, where and how (adverbs)
· identify repeated patterns in stories
· identify sequences of events e.g. then, after that
· describe several qualities of a character from the illustration
· use punctuation to identify questions and exclamations
· identify rhymes in poems

	They identify the language features, images and vocabulary used to describe characters and events. For example, they:
· identify words that describe:
· people and places (nouns & pronouns)
· actions (verbs)
· qualities (adjectives)
· details of when, where and how (adverbs)
· identify repeated and cumulative patterns in stories
· identify sequence and cause and effect patterns e.g. because, so
· describe the qualities of a character from the illustration
· use punctuation to identify questions and exclamations
· explain, with little detail, why an exclamation might be used e.g. This is an exclamation because the giant wanted to sound fierce.
· identify rhymes and alliteration in poems
	For example, they:
· suggest additional words to describe:
· people and places (nouns & pronouns)
· actions (verbs)
· qualities (adjectives)
· details of when, where and how (adverbs)
· identify repeated and cumulative patterns in stories
· identify sequence, cause and effect and compare -contrast patterns e.g. like, similar, different, but
· explain why they think a character in an illustration has particular qualities
· use punctuation to identify direct speech in a text
· explain, with detail, why an exclamation or question might be used e.g. The author used a question to make us wonder what might happen next. It makes the story more exciting.
· explain what the alliteration in a poem makes them think of e.g. All the ‘s’ sounds make me think of the sound a snake makes when it moves and hisses.
	For example, they:
· suggest why some words would be better than others to describe:
· people and places (nouns & pronouns)
· actions (verbs)
· qualities (adjectives)
· details of when, where and how (adverbs)
· identify repeated and cumulative patterns in stories
· identify sequence, cause and effect, compare -contrast, part- whole and class-subclass patterns e.g. Mammals give their babies milk. Cats are mammals.
· explain why they think a character in an illustration has particular qualities
· use punctuation to identify direct speech in a text
· explain, with detail, why an exclamation, question or direct speech might be used
· suggest alternative words in a pattern of alliteration in a poem and explain why they think they are appropriate e.g. Snakes are smooth and slender and the ‘s’ sounds like their hissing. .

	Relevant part of the Achievement Standard
	· Students read aloud, with developing fluency. (ER1.5)
· They read short texts with some unfamiliar vocabulary, simple and compound sentences and supportive images. (ER1.6)

	Language:
· Text structure and organisation
ACELA1450
Literacy:
· Interpreting, analysing, evaluating
ACELY1659
ACELY1660

Reading
6
	With explicit prompts, they read aloud,
· mainly word by word,

short texts with:
· familiar vocabulary
· simple and compound sentences
· supportive images.
	With a few prompts, they read aloud, with
· developing fluency,

short texts with:
· familiar vocabulary
· simple and compound sentences
· supportive images.
	They read aloud, with
· developing fluency and
· developing intonation,

short texts with:
· some unfamiliar vocabulary
· simple and compound sentences
· supportive images.
	They read aloud, with
· fluency and
· developing intonation,

short texts with:
· some unfamiliar vocabulary
· simple, compound and complex sentences
· supportive images and diagrams.

	They read aloud, with
· fluency and
· intonation,

longer texts with:
· some unfamiliar vocabulary
· simple, compound and complex sentences
· supportive images and diagrams.

	Relevant part of the Achievement Standard
	· When reading, they use knowledge of the relationship between sounds and letters, high-frequency words, sentence boundary punctuation and directionality to make meaning. (ER1.7)

	Language:
· Text structure and organisation
ACELA1449
ACELA1450
· Phonics and word knowledge
ACELA1455
ACELA1457
ACELA1458
ACELA1459
ACELA1778
Literacy:
· Interpreting, analysing, evaluating
ACELY1659

Reading
7
	When reading, they:
· use knowledge of sounds and letters, with explicit prompts, including onset and rime, to work out cvc words with consonant blends (e.g. pr) and words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays)
· recognise a small number of high frequency sight words
· use sentence boundary punctuation (full stops)
· directionality
to make meaning.
	When reading, they:
· use knowledge of sounds and letters, with prompts, including onset and rime, to work out cvc words with consonant blends (e.g. pr) and consonant digraphs (e.g. sh, ch), and words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays)
· recognise many high frequency sight words
· use sentence boundary punctuation (capital letters, full stops)
· directionality
to make meaning.
	When reading, they:
· use knowledge of sounds and letters, including onset and rime, to work out cvc words with consonant blends (e.g. pr) and consonant digraphs (e.g. sh, ck) and words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays)
· recognise high frequency sight words
· use sentence boundary punctuation (capital letters, full stops, question marks, exclamation marks)
· directionality
to make meaning.
	When reading, they:
· use knowledge of sounds and letters, including onset and rime, to work out cvc words with consonant blends (e.g. pr) and consonant digraphs (e.g. sh, ck), words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays) and words with common long vowels (e.g. moon, seed)
· recognise high frequency sight words
· use sentence boundary punctuation (capital letters, full stops, question marks, exclamation marks)
· directionality
to make meaning.
They:
· generally monitor their reading and self-correct when it does not make sense.
· attempt to explain why they self-corrected and the strategy they used.
	When reading, they:
· use knowledge of sounds and letters, including onset and rime, to work out one- and two-syllable words with regular spelling patterns (e.g. undo, present) and consonant blends (e.g. pr), consonant digraphs (e.g. sh, ck), morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays) and common long vowels (e.g. moon, seed)
· recognise high frequency sight words
· use sentence boundary punctuation (capital letters, full stops, question marks, exclamation marks)
· directionality
to make meaning.
They:
· consistently monitor their reading and self-correct when it does not make sense.
· explain why they self-corrected and the strategy they used.

	Relevant part of the Achievement Standard
	· They listen to others when taking part in conversations, using appropriate language features and interaction skills. (ER1.9)

	Language:
· Language for interaction
ACELA1444
ACELA1787
Literacy:
· Interacting with others
ACELY1656

Listening
8
	With explicit prompts they listen to others when taking part in conversations, using appropriate language features, including, for example:
· looking at the speaker to show attentive listening (if this is culturally appropriate)
· sitting still and paying attention
· listening without interrupting
· using facial expressions to show interest (e.g. smiling).
	With prompts they listen to others when taking part in conversations, using appropriate language features, including, for example:
· responding with positive body language to show interest (e.g. nodding, leaning forward)
· responding with positive facial expressions to show interest (e.g. making eye contact, smiling, if this is culturally appropriate).

	They listen to others when taking part in conversations, using appropriate language features, including, for example:
· responding with positive body language to show interest (e.g. nodding, leaning forward)
· responding with positive facial expressions to show interest (e.g. making eye contact, smiling, if this is culturally appropriate)
· responding to the emotional content of the conversation with appropriate facial expressions.
	They listen to others when taking part in conversations, using appropriate language features, including, for example:
· responding with positive body language to show interest
· responding with positive facial expressions to show interest
· responding to the emotional content of the conversation with appropriate facial expressions
· describing appropriate body language and facial expressions seen in others.
	They listen to others when taking part in conversations, using appropriate language features, including:
· responding with positive body language to show interest
· responding with positive facial expressions to show interest
· responding to the emotional content of the conversation with appropriate facial expressions
· explaining their own body language and facial expressions and the message that these might give the speaker.

	Relevant part of the Achievement Standard
	**No longer identified in the Year 1 Achievement Standard (v8.0) - Students listen for and reproduce letter patterns and letter clusters.

	Language:
· Phonics and word knowledge
ACELA1457
ACELA1458
ACELA1459
ACELA1778
ACELA1455

Listening (speaking and writing)
9
	With explicit prompts they listen for and reproduce letter patterns and letter clusters, including, for example:
· onset and rime (e.g. sl/ip; d/ip;
· word family collections (e.g. words starting with ‘r’; words ending with ‘at’)
· cvc words
· consonant blends (e.g.br, sl)
· morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played).
	With prompts they listen for and reproduce letter patterns and letter clusters, including, for example:
· onset and rime (e.g. sl/ip; d/ip)
· word family collections (e.g. words starting with ‘r’; words ending with ‘at’)
· cvc words
· consonant blends (e.g.br, sl)
· consonant digraphs (e.g. sh, th, ch)
· morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played)
· breaking words into phonemes (e.g. f-i-sh).
	They listen for and reproduce letter patterns and letter clusters, including, for example:
· onset and rime (e.g. sl/ip; d/ip)
· word family collections (e.g. words starting with ‘r’; words ending with ‘at’)
· replacing sounds in cvc words
· consonant blends (e.g.br, sl)
· consonant digraphs (e.g. sh, th, ch)
· morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played).
· breaking words into phonemes (e.g. f-i-sh).
· rhymes (e.g. play – tray, my - fly).
	They listen for and reproduce letter patterns and letter clusters, including, for example:
· onset and rime (e.g. sl/ip; d/ip)
· word family collections (e.g. words starting with ‘r’; words ending with ‘at’)
· replacing sounds in cvc words
· consonant blends (e.g.br, sl)
· consonant digraphs (e.g. sh, th, ch)
· morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played).
· common long vowels (e.g. moon, seed)
· breaking words into phonemes (e.g. f-i-sh).
· rhymes (e.g. play – tray, my - fly).
	They listen for and reproduce letter patterns and letter clusters, including:
· onset and rime (e.g. sl/ip; d/ip)
· word family collections (e.g. words starting with ‘r’; words ending with ‘at’)
· replacing sounds in cvc words
· consonant blends (e.g.br, sl)
· consonant digraphs (e.g. sh, th, ch)
· morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played).
· common long vowels (e.g. moon, seed)
· breaking words into phonemes (e.g. f-i-sh).
· syllables in two and three syllable words
· rhymes (e.g. sleep – deep).

	
Productive modes (speaking, writing and creating)

	Relevant part of the Achievement Standard
	· Students understand how characters in texts are developed and give reasons for personal preferences. (EP1.1)

	Language:
· Language for interaction
ACELA1787
Literature:
· Literature and context
ACELT1581
· Responding to literature
ACELT1582
ACELT1583
· Examining literature
ACELT1584

Speaking
10 & 11
	With explicit prompts, for example, they:
· identify words that describe the appearance of characters
· describe how an illustration portrays a character’s appearance
· explain preferences for characters.
	With prompts, for example, they:
· identify words that describe the appearance of characters
· describe how an illustration portrays a character’s appearance, emotions
· explain preferences for characters with reference to the text.
	They understand how characters in texts are developed and give reasons for personal preferences. For example, they:
· identify words that describe the appearance and emotions of characters
· describe how an illustration portrays a character’s appearance, emotions and nature
· explain preferences for characters with reference to the text and their own experiences.
	For example, they:
· identify words and phrases that describe the appearance, emotions and nature of characters
· describe similarities and differences between the ways characters are portrayed in different texts and text types (e.g. a traditional story, a poem) with reference to their appearance, emotions and nature
· describe similarities and differences between the character of a fictional animal in a text and a human character
· explain preferences for the way different texts portray a similar characters such as a pirate or dragon.
	For example, they:
· compare words and phrases in different text types that describe the appearance, actions, emotions and nature of characters
· explain preferences for particular words and phrases in relation to the way they portray characters
· describe similarities and differences between the ways characters are portrayed in texts from different cultural traditions with reference to their appearance, emotions and nature
· explain why a particular text is entertaining or appealing, with reference to the way characters are portrayed in words and images.

	Relevant part of the Achievement Standard
	· They interact in pair, group and class discussions, taking turns when responding. (EP1.4)

	Language:
· Language for interaction
ACELA1444
ACELA1446
ACELA1787
· Expressing and developing ideas
ACELA1454
Literacy:
· Interacting with others
ACELY1656
ACELY1788

Speaking
12

	With prompts, they:
· interact in pair, group and class discussions .
With explicit prompts, they:
· use common interaction conventions including turn-taking and asking questions
· speak clearly with appropriate volume
· look at the listeners (if this is culturally appropriate).
	They:
· interact in pair, group and class discussions.
With prompts, they:
· use common interaction conventions including turn-taking, asking questions and making comments
· speak clearly with appropriate volume
· use positive body language to show interest.
	They:
· interact in pair, group and class discussions
· use common interaction conventions including turn-taking when responding, asking when, why and how questions and making comments
· stay on the topic
· speak clearly with appropriate volume
· use positive body language to show interest
· use appropriate language to ask for information
· attempt correct pronunciation of new vocabulary
	They:
· interact in pair, group and class discussions
· initiate a topic
· use a range of interaction conventions including being attentive, turn-taking, asking open questions, making comments and providing useful feedback
· use appropriate language to ask for information
· adjust communication to suit their audience
· use appropriate forms of address for visitors
· attempt correct pronunciation of new vocabulary, particularly content-specific vocabulary.
	They:
· interact in pair, group and class discussions
· use a range of interaction conventions including turn-taking, asking open questions, making comments, attempting to involve others, checking understanding and providing useful feedback
· use appropriate language to ask for information
· adjust communication to suit their audience and purpose
· use appropriate forms of address for visitors
· use appropriate language to ask for directions
· attempt correct pronunciation of new vocabulary, particularly content-specific vocabulary.

	Relevant part of the Achievement Standard
	· They make short presentations on familiar topics. (EP1.5)

	Language:
· Language for interaction
ACELA1444
Literacy:
· Interacting with others
ACELY1657

Speaking
13
	With explicit prompts, they make short presentations on familiar and learned topics. For example:
· of a few connected sentences
· recounting the main events in an experience
· with clear speech and appropriate volume.
	With prompts, they make short presentations on familiar and learned topics. For example:
· of a few connected sentences
· beginning with an opening statement
· recounting the main sequence of events in an experience
· with clear speech and appropriate volume.
	They make short presentations on familiar and learned topics. For example:
· of a few connected sentences
· beginning with an opening statement
· providing a simple explanation of how to do or make something
· recounting the main sequence of events in an experience
· with clear speech and appropriate volume.
	They make short presentations. For example:
· of several connected ideas
· beginning with an opening statement
· reporting the results of group discussions
· providing a simple, sequenced explanation of how to do or make something
· recounting the main sequence of events in an experience with relevant detail
· using content-specific vocabulary where relevant
· using relevant visual aids
· with clear speech and appropriate volume, and eye contact with the audience (if culturally appropriate).
They explain why they included particular information.
	They make longer presentations. For example:
· with connected ideas
· beginning with an opening statement
· with a concluding remark
· reporting the results of investigations and group discussions
· providing a detailed and sequenced explanation of how to do or make something
· recounting the main sequence of events in an experience with relevant detail for someone who did not share the experience
· using relevant vocabulary to interest the audience
· with clear speech and appropriate volume and body language.
They explain why they included particular information, with reference to their audience’s needs

	Relevant part of the Achievement Standard
	· They create texts that show understanding of the connection between writing, speech and images. (EP1.2)

	Language:
· Expressing and developing ideas
ACELA1453
Literature:
· Creating literature
ACELT1586
Literacy:
· Creating texts
ACELY1661

Writing, creating
14
	They create texts that show understanding of the connection between writing, speech and images. For example, they:
· use oral language
· with explicit prompts, use a few content-specific words
· create illustrations that match parts of their text e.g. they draw the bus the children went on, but not the children or where they went
· with explicit prompts, retell stories e.g. by electronically sequencing three images or drawing within three story frames or role-playing part of a story with puppets
· with explicit prompts, read their text and briefly tell what the writing and illustration are about.
	They create texts that show understanding of the connection between writing, speech and images. For example, they:
· use mainly oral language
· use a few content-specific words
· create illustrations that match their text e.g. they draw children feeding farm animals to illustrate a recount of a visit to a farm where they fed the animals
· with prompts, retell stories e.g. by electronically sequencing four or more images or drawing within story frames or role-playing the key events in a story with puppets
· read their text and, with prompts, briefly describe what their writing or illustration is about.
	They create texts that show understanding of the connection between writing, speech and images. For example, they:
· use mainly oral language
· use relevant content-specific words e.g. farmer, tractor,
· use a few literary expressions in their writing e.g. “There once was …“
· create illustrations that add detail to their writing e.g. a picture of an ogre with a fierce expression carrying a sack; a drawing of the school library with labelled items
· recreate narrative texts imaginatively using arts, performance or digital technology, and adding their own details about characters e.g. in an illustration using a digital drawing program
· create illustrations appropriate for the text type e.g. in imaginative texts the illustrations are not necessarily realistic; they have details giving clues about the setting and characters; they help tell the story; in informative texts the illustrations are realistic, they could be drawings or photographs; they use labels; in persuasive texts the illustrations draw the reader’s attention
· read their text and describe their illustrations and ideas.
	They create texts that show understanding of the connection between writing, speech and images. For example, they:
· use mainly oral language
· use relevant content-specific words
· use relevant literary expressions in their writing e.g. “and they all lived happily together”
· use descriptive words to add detail e.g. huge, noisy
· create illustrations that add detail to their writing
· recreate narrative texts imaginatively using arts, performance or digital technology, and adding their own details about settings e.g. in an illustration using a digital drawing program; in a backdrop created for a puppet play
· create illustrations appropriate for the text type e.g. include labelled diagrams or maps in informative texts to provide relevant details
· explain why they included particular features of their illustrations, with reference to the text.
	They create texts that show understanding of the connection between writing, speech and images. For example, they:
· use mainly oral language
· use relevant content-specific words
· use relevant literary expressions in their writing
· use familiar phrases from information texts e.g. First we …..; Then we ….
· write character descriptions based on illustrations in stories
· create visual representations of literary texts from Aboriginal, Torres Strait island or Asian cultures using digital technologies, arts or performance
· explain why they included particular features of their illustrations, with reference to the text and text type.

	Relevant part of the Achievement Standard
	· They create short texts for a small range of purposes. (EP1.3)

	Language:
· Text structure and organisation
ACELA1447
ACELA1448
Literature:
· Creating literature
ACELT1586
ACELA1832
Literacy:
· Creating texts
ACELY1661
ACELY1664

Writing, creating
15
	With explicit prompts, they create short texts for a small range of purposes using speech, paper or electronic media. For example:
Their imaginative texts:
· tell a story with
· a beginning
· a middle
· and an end
· have characters
· have illustrations related to the story.
Their informative texts:
· provide brief information about what, where, what happens
· sequence events or steps (in a procedure)
· have illustrations related to the text.
Their persuasive texts:
· say what their opinion is, but not necessarily at the beginning
· provide one or two reasons for their opinion.

	With prompts, they create short texts for a small range of purposes using speech, paper or electronic media. For example:
Their imaginative texts:
· tell a story with
· a beginning
· a middle
· and an end
· have characters and a setting
· have illustrations that match the story.
Their informative texts:
· have an introductory statement on the topic
· provide brief information about what, where, how, what happens
· sequence events or steps (in a procedure)
· have illustrations that match the text.
Their persuasive texts:
· begin with a statement of their opinion
· briefly explain why they think that, but not necessarily using facts.

	They create short texts for a small range of purposes using speech, paper or electronic media. For example:
Their imaginative texts:
· use common literary beginnings
· tell a story with
· a beginning
· a middle
· and an end
· have characters, a setting and tell when it happened
· have illustrations that match the story.
Their informative texts:
· have an introductory statement on the topic
· provide brief information about what, where, when, how, why, what happens
· group similar pieces of information together
· sequence events or steps (in a procedure)
· conclude with a summary or personal reflection
· have realistic illustrations that match the text.
Their persuasive texts:
· begin with a statement of their opinion
· briefly explain why they think that, but not necessarily using facts
· conclude by briefly stating why other people should agree.

	They create short texts for a small range of purposes using speech, paper or electronic media. For example:
Their imaginative texts:
· use common literary beginnings and endings
· tell a story with
· a beginning
· a problem
· and a resolution
· briefly describe the characters, setting and when it happened
· have illustrations that help tell the story.
Their informative texts:
· have an introductory statement on the topic
· provide descriptive information (with adjectives & adverbs) about what, where, when, how, why, what happens
· group similar pieces of information together
· sequence events or steps (in a procedure)
· conclude with a summary or personal reflection
· have illustrations and labelled diagrams or maps that add to the text.
· use cause and effect patterns (e.g. because, so)
Their persuasive texts:
· begin with a statement of their opinion
· use several facts to explain why they think that
· use cause and effect patterns (e.g. because, so)
· conclude by briefly stating why other people should agree.
	They create short texts for a small range of purposes using speech, paper or electronic media. For example:
Their imaginative texts:
· use common literary beginnings and endings
· tell a story with
· an orientation
· a complication that makes the story exciting or scary
· and a resolution that includes how the characters felt
· describe with a little detail, the characters, setting and when it happened
· have illustrations that help tell the story.
Their informative texts:
· have an introductory statement on the topic
· provide multiple pieces of descriptive information about what, where, when, how, why, what happens
· group similar pieces of information together
· sequence events or steps
· conclude with a summary or personal reflection
· have illustrations and labelled diagrams or maps that help explain the text.
· use cause and effect and compare -contrast patterns (e.g. like, similar, different, but)
Their persuasive texts:
· begin with a statement of their opinion
· use several facts to explain why they think that
· include a benefit to readers
· use cause and effect and compare -contrast patterns (e.g. like, similar, different, but)
· conclude by briefly stating why other people should agree.

	Relevant part of the Achievement Standard
	· When writing, students provide details about ideas or events, and details about the participants in those events. (EP1.6)

	Language:
· Text structure and organisation
ACELA1448
· Expressing and developing ideas
ACELA1451
ACELA1452
Literacy:
· Creating texts
ACELY1661

Writing, creating
16
	When writing, students provide details about ideas or events. For example, with explicit prompts, they:
· include two related ideas on a familiar topic
· use sentences that include a verb, noun group and adverbial phrase describing the circumstances e.g. We went to the beach.
· use an adjective to describe a place or person.

	When writing, students provide details about ideas or events. For example, with prompts, they:
· write several sentences about a topic
· order their description of events
· use sentences that include a verb, noun group and adverbial phrase describing the circumstances e.g. We went to the beach.
· use adjectives to describe places, people or events
· sometimes include beginnings and endings to indicate sequence
· attempt to explain their choice of adjectives.
	When writing, students provide details about ideas or events. For example, they independently:
· write several sentences about a topic
· order their description of events
· use sentences that include a verb, noun group and adverbial phrase describing the circumstances e.g. We went to the beach.
· use adjectives to describe places, people or events
· use adverbs to provide details of when, where and how
· sometimes include beginnings and endings to indicate sequence
· explain their choice of adjectives and adverbs.
	When writing, students provide details about ideas or events. , For example, they:
· include several related ideas about a topic
· present them in logical order
· use conjunctions to indicate relationships
· use new vocabulary
· use adjectives and adverbs to provide relevant detail
· consistently include beginnings and endings to indicate sequence
· explain the reasons for their choice of details and the vocabulary used, drawing on their knowledge of the world.

	When writing, students provide details about ideas or events. For example, they:
· include several related ideas about a topic
· present them in logical order
· use conjunctions to indicate relationships, particularly cause and effect
· use new vocabulary
· use adjectives, adverbs and unusual verbs (e.g. slithered) to provide relevant detail
· consistently include beginnings and endings to indicate sequence
· explain the reasons for their choice of details and the vocabulary used, with reference to the reader, their knowledge of the world and other texts.

	Relevant part of the Achievement Standard
	Not identified in the Year 1 Achievement Standard.

	Language:
· Text structure and organisation
ACELA1449
· Phonics and word knowledge
ACELA1778
Literacy:
· Creating texts
ACELY1662

Writing
17
	With explicit prompts, they:
· reread their texts to check if the meaning is clear and capital letters and full stops are used appropriately
· collaboratively make changes as needed.
	With prompts, they:
· reread their texts
· discuss possible changes to improve meaning, spelling and punctuation.
	When asked, they independently:
· reread their texts
· discuss possible changes to improve meaning, spelling and punctuation..
	They:
· generally initiate rereading their texts
· identify most errors in spelling and punctuation
· make changes
· identify changes to improve meaning
· explain their changes.
	They:
· consistently initiate rereading their texts
· identify most errors in spelling and punctuation
· make changes
· identify changes to improve meaning
· explain their changes.

	Relevant part of the Achievement Standard
	· They use capital letters and full stops and form all upper- and lower-case letters correctly. (EP1.8)

	Literacy:
· Creating texts
ACELY1663

Writing
18
	With explicit prompts, they:
· use correct posture
· use correct pencil grip
· attempt to write unjoined lower case and upper case letters with accurate formation.
	With prompts, they:
· use correct posture
· use correct pencil grip
· write most unjoined lower case and upper case letters with accurate formation.
	They:
· use correct posture
· use correct pencil grip
· correctly form all upper- and lower-case letters.
	They:
· use correct posture
· use correct pencil grip
· correctly form all upper- and lower-case letters
· handwrite with consistent size of letters.
	They:
· handwrite fluently
· correctly form all upper- and lower-case letters
· write with consistent size of letters.

	Language:
· Text structure and organisation
ACELA1449
Literacy:
· Creating texts
ACELY1661

Writing
19
	With explicit prompts, they:
· attempt to use capital letters to start sentences
· attempt to use full stops to end sentences
· identify sentences.
	With prompts, they:
· generally use capital letters to start sentences
· generally use full stops to end sentences.
	They:
· consistently use capital letters to start sentences
· consistently use capital letters for people’s names
· consistently use full stops to end sentences
· explain why they used a full stop or capital letter.
	They:
· consistently use capital letters to start sentences and for people’s names
· consistently use full stops to end sentences
· attempt to use question marks and exclamation marks
· identify written questions and commands.

	They:
· consistently use capital letters to start sentences and for people’s names
· consistently use full stops to end sentences
· generally use question marks and exclamation marks appropriately
· explain why they used particular punctuation.

	Relevant part of the Achievement Standard
	· They accurately spell high-frequency words and words with regular spelling patterns. (EP1.7)

	Language:
· Phonics and word knowledge
ACELA1455
ACELA1457
ACELA1458
ACELA1459
ACELA1778
ACELA1821
ACELA1822
Literacy:
· Creating texts
ACELY1661

Writing and listening
20
	With explicit prompts they spell:
· cvc words
· words with consonant blends (e.g.br, sl)
· words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played).
With explicit prompts, they:
· use onset and rime to spell words (e.g. sl/ip; d/ip)
· use word families to spell words (e.g. cat, hat, mat)
They:
· accurately spell a few sight words from familiar texts (e.g. I, my, is, like).
	They accurately spell some one-syllable words:
· cvc words
· words with consonant blends (e.g.br, sl)
With prompts they spell:
· words with consonant digraphs (e.g. sh, th, ch)
· words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played).
With prompts, they:
· use onset and rime to spell words (e.g. sl/ip; d/ip)
· use word families to spell words (e.g. cat, hat, mat)
They:
· accurately spell a small number of sight words from familiar texts (e.g. my, have, go, am).
	They accurately spell one-syllable words with regular spelling patterns. For example:
· cvc words
· words with consonant blends (e.g.br, sl)
· words with consonant digraphs (e.g. sh, th, ch)
· words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played).
They :
· use onset and rime to spell words (e.g. sl/ip; d/ip)
· accurately spell high-frequency sight words from shared texts (e.g. to, boy, little, car, was).
	They accurately spell one-syllable words with regular spelling patterns. For example:
· cvc words
· words with consonant blends (e.g.br, sl)
· words with consonant digraphs (e.g. sh, th, ch)
· words with the morphemes ‘s’, ‘ing’, ‘ed’ (e.g. plays, playing, played)
· words with common long vowels (e.g. moon, seed)
They :
· use onset and rime to spell words (e.g. pr/am; sl/eep)
· listen for and use rhymes to spell (e.g. play – tray, my - fly)
· accurately spell high-frequency sight words from independently read texts (e.g. out, new, bring, four, what).
· describe their strategies for memorising spellings.
	They accurately spell, for example:
· one- and two-syllable words with regular spelling patterns (e.g. undo, present)
· words with consonant blends (e.g.br, sl)
· words with consonant digraphs (e.g. sh, th, ch)
· words with the morphemes ‘s’, ‘ing’, ‘ed’ that require doubling (e.g. stops, stopping, stopped)
· words with common long vowels (e.g. moon, seed, grow)
They :
· use onset and rime to spell words (e.g. ch/ip; d/ip)
· listen for and use rhymes to spell (e.g. play – tray)
· sort words that use the same letters for different sounds (e.g. cut & but & shut in one group, put in another group)
· accurately spell high-frequency sight words and some words of personal interest (e.g. birthday, ferry, insect, horse)
· describe their strategies for memorising spellings

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

