

Australian Curriculum: English - Strands and Sub-strands with Elaborations
PROGRESSION IS HIGHLIGHTED IN THE FOLLOWING DOCUMENT VIA **BOLDED** TEXT.

General Capabilities							Cross-curriculum priorities		
Literacy 	Numeracy 	ICT capability 	Critical and creative thinking 	Personal and social capability 	Ethical understanding 	Intercultural understanding 	Aboriginal and Torres Strait Islander histories and cultures 	Asia and Australia's engagement with Asia 	Sustainability
Year Level Indicators	Sourced from Year level descriptions			Language		Literature		Literacy	
	Text Details	Who (Audience)	How	Content Descriptor	Elaborations	Content Descriptor	Elaborations	Content Descriptor	Elaborations
Foundation	<p>‘...Students engage with a variety of texts for enjoyment. They listen to, read and view spoken, written and multimodal texts in which the primary purpose is to entertain, as well as some texts designed to inform.</p> <p>These include</p> <ul style="list-style-type: none">▶ traditional oral texts,▶ picture books,▶ various types of stories,▶ rhyming verse,▶ poetry,▶ non-fiction,▶ film,▶ multimodal texts, and▶ dramatic performances....’ <p>‘...Students create a range of</p> <ul style="list-style-type: none">▶ imaginative,▶ informative and▶ persuasive texts including▶ pictorial representations,▶ short statements,▶ performances,▶ recounts and▶ poetry....’ <p>‘...The range of literary texts for Foundation to Level 10 comprises Australian literature, including the oral narrative traditions of Aboriginal and Torres Strait Islander peoples, as well as the contemporary literature of these two cultural groups, and classic and contemporary world literature, including texts from and about Asia.</p> <p>Literary texts that support and extend Foundation students as beginner readers include predictable texts that range from caption books to books with one or more sentences per page.</p> <p>These texts involve straightforward sequences of events and everyday happenings with recognisable, realistic or imaginary characters.</p> <p>Informative texts present a small amount of new content about familiar topics of interest; a small range of language features, including simple and compound sentences; mostly familiar vocabulary, known high- frequency words and single-syllable words that can be decoded phonically, and illustrations that strongly support the printed text....’</p> 	<p>‘...In the Foundation level, students communicate with peers, teachers, known adults, and students from other classes....’</p> 	<p>‘...They listen to, read and view spoken, written and multimodal texts in which the primary purpose is to entertain, as well as some texts designed to inform....’</p> <p>‘...They participate in shared reading, viewing and storytelling using a range of literary texts, and recognise the entertaining nature of literature....’</p> 	<p>Understand that English is one of many languages spoken in Australia and that different languages may be spoken by family, classmates and community</p> <p>(ACELA1426)</p> 	<p>Language variation and change</p> <p>* Learning that different languages exist; discussing the various languages encountered in the community and at school; acknowledging the home languages of students who speak another language, and valuing the ability to speak more than one language</p> <p>* Recognising that some texts can include both Standard Australian English and elements of other languages including Aboriginal and Torres Strait Islander languages</p> 	<p>Recognise that texts are created by authors who tell stories and share experiences that may be similar or different to students' own experiences</p> <p>(ACELT1575)</p> <p>* Recognising that there are storytellers in all cultures</p> <p>* Viewing stories by Aboriginal and Torres Strait Islander storytellers from online sources</p> <p>* Comparing experiences depicted in stories with students' own</p> <p>* Engaging with texts that reflect the social and cultural groups to which students belong</p> 	<p>Identify some familiar texts and the contexts in which they are used</p> <p>(ACELY1645)</p> 	<p>Texts in context</p> <p>* Recognising the meaning of symbols in everyday contexts, for example exit signs, logos, hearts and flowers on greeting cards</p> 	
				<p>Explore how language is used differently at home and school depending on the relationships between people</p> <p>(ACELA1428)</p> 	<p>Language for interaction</p> <p>* Learning that language varies according to the relationships between people, for example between parent and child, teacher and student, siblings, friends, shopkeepers and customers</p> <p>* Learning that we use a different tone and style of language with different people</p> <p>* Learning to ask relevant questions and to express requests and opinions in ways that suit different contexts</p> 	<p>Respond to texts, identifying favourite stories, authors and illustrators</p> <p>(ACELT1577)</p> <p>* Engaging with the humour in some stories and repeating favourite lines, jokes and ideas</p> <p>* Returning to preferred texts and commenting on reasons for selection</p> 	<p>Listen to and respond orally to texts and to the communication of others in informal and structured classroom situations</p> <p>(ACELY1646)</p> 	<p>Interacting with others</p> <p>* Listening to, remembering and following simple instructions</p> <p>* Sequencing ideas in spoken texts, retelling well known stories, retelling stories with picture cues, retelling information using story maps</p> <p>* Listening for specific things, for example the main idea of a short statement, the details of a story, or to answer a given question</p> <p>* Participating in informal situations, for example play-based experiences which involve the imaginative use of spoken language</p> <p>* Participating in class, group and pair discussions about shared experiences including shared texts</p> <p>* Asking and answering questions to clarify understanding</p> 	
				<p>Understand that language can be used to explore ways of expressing needs, likes and dislikes</p> <p>(ACELA1429)</p> 	<p>* Recognising some of the ways we can use speech, gesture, writing and media to communicate feelings</p> <p>* Recognising some of the ways emotions and feelings can be conveyed and influenced by visual representations, for example in advertising and animations</p> 	<p>Share feelings and thoughts about the events and characters in texts</p> <p>(ACELT1783)</p> <p>* Talking about stories and authors, choosing favourites, discussing how students feel about what happens in stories</p> <p>* Using art forms and beginning forms of writing to express personal responses to literature and film experiences</p> <p>* Talking about people, events and ideas in texts, enabling students to connect them to their own experiences and to express their own opinions about what is depicted</p> 	<p>Use interaction skills including listening while others speak, using appropriate voice levels, articulation and body language, gestures and eye contact</p> <p>(ACELY1784)</p> 	<p>* Learning how to use different voice levels appropriate to a situation, for example learning about 'inside voices' and 'outside voices'</p> <p>* Learning to ask questions and provide answers that are more than one or two words</p> <p>* Participating in speaking and listening situations, exchanging ideas with peers in pairs and small groups and engaging in class discussions, listening to others and contributing ideas</p> 	
				<p>Understands that texts can take many forms, can be very short (for example an exit sign) or quite long (for example an information book or a film) and that stories and informative texts have different purposes</p> <p>(ACELA1430)</p> 	<p>Text structure and organisation</p> <p>* Sharing experiences of different texts and discussing some differences</p> <p>* Discussing the purpose of texts, for example 'This text will tell a story', 'This text will give information'</p> <p>* Repeating parts of texts, for example characteristic refrains, predicting cumulative storylines, reciting poetic and rhyming phrases</p> 	<p>Identify some features of texts including events and characters and retell events from a text</p> <p>(ACELT1578)</p> <p>* Identifying some features of culture related to characters and events in literary texts, for example dress, food and daily routines</p> <p>* Listening, responding to and joining in with rhymes, poems, chants and songs</p> 	<p>* Learning how to use different voice levels appropriate to a situation, for example learning about 'inside voices' and 'outside voices'</p> <p>* Learning to ask questions and provide answers that are more than one or two words</p> <p>* Participating in speaking and listening situations, exchanging ideas with peers in pairs and small groups and engaging in class discussions, listening to others and contributing ideas</p> 		
				<p>Understand that some language in written texts is unlike everyday spoken language</p> <p>(ACELA1431)</p> 	<p>* Learning that written text in Standard Australian English has conventions about words, spaces between words, layout on the page and consistent spelling because it has to communicate when the speaker/writer is not present</p> 	<p>Recognises some different types of literary texts and identify some characteristic features of literary texts, for example beginnings and endings of traditional texts and rhyme in poetry</p> <p>(ACELT1785)</p> 	<p>* Recognising cultural patterns of storytelling, for example 'Once upon a time', 'A long, long time ago'</p> 	<p>* Showing understanding of appropriate listening behaviour, such as listening without interrupting, and looking at the speaker if culturally appropriate</p> 	
				<p>Understand that punctuation is a feature of written text different from letters; recognise how capital letters are used for names, and that capital letters and full stops signal the beginning and end of sentences</p> <p>(ACELA1432)</p> 	<p>* Pointing to the letters and the punctuation in a text</p> <p>* Commenting on punctuation encountered in the everyday texts, for example 'That's the letter that starts my name', 'The name of my family and my town has a capital letter'</p> 	<p>Replicate the rhythms and sound patterns in stories, rhymes, songs and poems from a range of cultures</p> <p>(ACELT1579)</p> 	<p>* Using music and actions to enhance appreciation of rhymes, poems, chants and songs</p> <p>* Reciting rhymes with actions</p> 	<p>* Showing understanding of appropriate listening behaviour, such as listening without interrupting, and looking at the speaker if culturally appropriate</p> 	
				<p>Understands concepts about print and screen, including how books, film and simple digital texts work, and know some features of print, for example directionality</p> <p>(ACELA1433)</p> 	<p>* Learning about print: direction of print and return sweep, spaces between words</p> <p>* Learning that Standard Australian English in written texts is read from left to right and from top to bottom of the page and that direction of print may differ in other cultures, for example Japanese texts</p> <p>* Learning about front and back covers; title and author, layout and navigation of digital/screen texts</p> <p>* Learning about simple functions of keyboard and mouse including typing letters, scrolling, selecting icons and drop-down menu</p> 	<p>Retell familiar literary texts through performance, use of illustrations and images</p> <p>(ACELT1580)</p> 	<p>Creating literature</p> <p>* Drawing, labelling and role playing representations of characters or events</p> <p>* Reciting rhymes with actions</p> <p>* Using digital technologies to retell events and recreate characters from favourite print and film texts</p> 	<p>* Showing understanding of appropriate listening behaviour, such as listening without interrupting, and looking at the speaker if culturally appropriate</p> 	
								<p>Deliver short oral presentations to peers</p> <p>(ACELY1647)</p> 	<p>* Sharing a personal experience, interest or discovery with peers in a semi-formal situation</p> <p>* Using visual cues to practise staying on topic</p>

Foundation				Expressing and developing ideas			Interpreting, analysing, evaluating									
				Recognises that texts are made up of words and groups of words that make meaning W L S R	* Exploring spoken, written and multimodal texts and identifying elements, for example words and images 		Identify some differences between imaginative and informative texts (ACELY1648) L S	* Talking about what is 'real' and what is imagined in texts * Identifying and selecting texts for information purposes and commenting on how the text might help with a task 								
				Recognises that sentences are key units for expressing ideas (ACELA1435) W L S R	* Learning that word order in sentences is important for meaning (for example 'The boy sat on the dog', 'The dog sat on the boy') * Creating students' own written texts and reading aloud to the teacher and others 		Read predictable texts, practising phrasing and fluency, and monitor meaning using concepts about print and emerging contextual, semantic, grammatical and phonic knowledge (ACELY1649) R	* Navigating a text correctly, starting at the right place and reading in the right direction, returning to the next line as needed, matching one spoken word to one written word * Reading aloud with attempts at fluency and intonation * Attempting to work out unknown words by combining contextual, semantic, grammatical and phonic knowledge * Predicting what might happen on the basis of experience of this kind of text; at the sentence level predicting the meaning on the basis of syntax and word meaning 								
				Explores the different contribution of words and images to meaning in stories and informative texts (ACELA1786) R	* Talking about how a 'different' story is told if we read only the words, or only the pictures; and the story that words and pictures make when combined * Exploring how the combination of print and images in texts creates meaning 		Use comprehension strategies to understand and discuss texts listened to, viewed or read independently (ACELY1650) L S R	* Talking about the meanings in texts listened to, viewed and read * Visualising elements in a text (for example drawing an event or character from a text read aloud) * Providing a simple, correctly sequenced retelling of narrative texts * Relating one or two key facts from informative texts * Finding a key word in a text to answer a literal question * Making links between events in a text and students' own experiences * Making an inference about a character's feelings * Discussing and sequencing events in stories * Drawing events in sequence, recognising that for some Aboriginal and Torres Strait Islander stories the sequence of events may be cyclical 								
				Understand the use of vocabulary in familiar contexts related to everyday experiences, personal interests and topics taught at school (ACELA1437) W L S R	* Building vocabulary through multiple speaking and listening experiences * Discussing new vocabulary found in texts * Bringing vocabulary from personal experiences, relating this to new experiences and building a vocabulary for thinking and talking about school topics 			Creating texts	* Using image making and beginning writing to represent characters and events in written, film and web-based texts * Using speaking, writing and drawing to represent and communicate personal responses to ideas and events experienced through texts * Creating short spoken, written and multimodal observations, recounts and descriptions, extending vocabulary and including some content-specific words in spoken and written texts * Using beginning concepts about print, sound-letter and word knowledge and punctuation to create short texts 							
				Know that spoken sounds and words can be written down using letters of the alphabet and how to write some high-frequency sight words and known words (ACELA1758) R	* Recognising the most common sound made by each letter of the alphabet, including consonants and short vowel sounds * Writing consonant-vowel-consonant words by writing letters to represent the sounds in the spoken words * Knowing that spoken words are written down by listening to the sounds heard in the word and then writing letters to represent those sounds 					Participate in shared editing of students' own texts for meaning, spelling, capital letters and full stops (ACELY1652) W	* Rereading collaboratively developed texts to check that they communicate what the authors intended 					
				Know how to use onset and rime to spell words (ACELA1438) R	* Breaking words into onset and rime, for example c/at * Building word families using onset and rime, for example h/ot, g/ot, n/ot, sh/ot, sp/ot 											
				Sound and letter knowledge												
				Recognise rhymes, syllables and sounds (phonemes) in spoken words (ACELA1439) L S R	* Listening to the sounds a student hears in the word, and writing letters to represent those sounds * Identifying rhyme and syllables in spoken words * Identifying and manipulating sounds (phonemes) in spoken words * Identifying onset and rime in one-syllable spoken words 											
				Recognises the letters of the alphabet and know there are lower and upper case letters (ACELA1440) W R	* Identifying familiar and recurring letters and the use of upper and lower case in written texts in the classroom and community * Using familiar and common letters in handwritten and digital communications 											

Foundation						<div>Produce some lower case and upper case letters using learned letter formations</div> <div>(ACELY1653)</div> <div></div>	<div>Adopting correct posture and pencil grip</div> <div>* Learning to produce simple handwriting movements</div> <div></div> <div>* Following clear demonstrations of how to construct each letter (for example where to start; which direction to write)</div> <div></div> <div>* Learning to construct lower case letters and to combine these into words</div> <div></div> <div>* Learning to construct some upper case letters</div> <div></div>		
						<div>Construct texts using software including word processing programs</div> <div>(ACELY1654)</div> <div></div>	<div>* Using simple functions of keyboard and mouse including typing letters, scrolling, selecting icons and drop-down menu</div> <div></div>		
<div>Foundation Year Achievement Standard</div> <div></div>	Receptive modes (listening, reading and viewing)								
	Students use predicting and questioning strategies to make meaning from texts.								
	They recall one or two events from texts with familiar topics.								
	They understand that there are different types of texts and that these can have similar characteristics.								
	They identify connections between texts and their personal experience.								
	They read short predictable texts with familiar vocabulary and supportive images, drawing on their developing knowledge of concepts about print and sound and letters.								
	They identify the letters of the English alphabet and use the sounds represented by most letters.								
	They listen for rhyme, letter patterns and sounds in words.								
	They listen to and use appropriate language features to respond to others in a familiar environment.								
	Productive modes (speaking, writing and creating)								
	Students understand that their texts can reflect their own experiences.								
	They identify and describe likes and dislikes about familiar texts, objects, characters and events.								
	In informal group and whole class settings, students communicate clearly.								
	They retell events and experiences with peers and known adults.								
	They identify and use rhyme, letter patterns and sounds in words.								
	When writing, students use familiar words and phrases and images to convey ideas.								
	Their writing shows evidence of sound and letter knowledge, beginning writing behaviours and experimentation with capital letters and full stops.								
	They correctly form known upper- and lower-case letters.								

Year Level Indicators	Sourced from Year level descriptions			Language		Literature		Literacy				
	Text Details	Who (Audience)	How	Content Descriptor	Elaborations	Content Descriptor	Elaborations	Content Descriptor	Elaborations			
Year 1	<p>‘...Students engage with a variety of texts for enjoyment.</p> <p>They listen to, read, view and interpret spoken, written and multimodal texts designed to entertain and inform.</p> <p>These encompass</p> <ul style="list-style-type: none">▶ traditional oral texts including Aboriginal stories,▶ picture books,▶ various types of stories,▶ rhyming verse,▶ poetry,▶ non-fiction,▶ film,▶ dramatic performances, and▶ texts used by students as models for constructing their own texts....’<p>‘...Students create a variety of</p><ul style="list-style-type: none">▶ imaginative,▶ informative and▶ persuasive texts<p>including</p><ul style="list-style-type: none">▶ recounts▶ procedures,▶ performances,▶ literary retellings and▶ poetry....’<p>‘...The range of literary texts for Foundation to Level 10 comprises Australian literature, including the oral narrative traditions of Aboriginal and Torres Strait Islander peoples, as well as the contemporary literature of these two cultural groups, and classic and contemporary world literature, including texts from and about Asia.</p><p>Literary texts that support and extend Year 1 students as independent readers involve straightforward sequences of events and everyday happenings with recognisably realistic or imaginary characters.</p><p>Informative texts present a small amount of new content about familiar topics of interest and topics being studied in other areas of the curriculum.</p><p>These texts also present a small range of language features, including simple and compound sentences, some unfamiliar vocabulary, a small number of high frequency words and words that need to be decoded phonically, and sentence boundary punctuation, as well as illustrations and diagrams that support the printed text....’</p><div></div>	<p>‘...In Year 1, students communicate with peers, teachers, known adults and students from other classes....’</p> <div></div>		Language variation and change	Understand that people use different systems of communication to cater to different needs and purposes and that many people may use sign systems to communicate with others	<p>* Recognising how and where signs and symbols are used and placed in students’ school and community</p> <p>* Learning some signs in Auslan and finding out about ‘Hear a Book’ and Braille technologies for hearing and visually impaired people</p>	Literature and context	Discuss how authors create characters using language and images	<p>* Identifying similarities between texts from different cultural traditions, for example representations of dragons in traditional European and Asian texts</p> <p>* Identifying how spiritual beings are represented in Aboriginal and Torres Strait Islander stories</p> <p>* Identifying some features of characters and how particular words and images convey qualities of their nature, for example some characters are portrayed as shy, others adventurous</p> <p>* Discussing the characters of fictional animals and how they relate to those of humans</p>	Respond to texts drawn from a range of cultures and experiences	<p>* Exploring some of the meanings and teachings embedded in Dreaming stories</p> <p>* Using drawing and writing to depict and comment on people and places beyond their immediate experience</p>	
				Language for interaction	Understand that language is used in combination with other means of communication, for example facial expressions and gestures to interact with others	<p>* Recognising the effect of words, symbols, gestures and body language on the way communications are received by others</p>	Responding to literature	Discuss characters and events in a range of literary texts and share personal responses to these texts, making connections with students’ own experiences	<p>* Discussing characters from books and films and whether these are life-like or imaginary (for example talking animals)</p> <p>* Comparing characters and events in texts to students’ own experiences</p>	Interacting with others	Engage in conversations and discussions, using active listening behaviours, showing interest, and contributing ideas, information and questions	<p>* Listening for details in spoken informative texts</p> <p>* Participating in informal and structured class, group and pair discussions about content area topics, ideas and information</p> <p>* Speaking clearly and with appropriate volume</p> <p>* Interacting confidently and appropriately with peers, teachers, visitors and community members</p> <p>* Learning to value listening, questioning and positive body language and understanding that different cultures may approach these differently</p> <p>* Formulating different types of questions to ask a speaker, such as open and closed questions and ‘when’, ‘why’ and ‘how’ questions</p>
					Understand that there are different ways of asking for information, making offers and giving commands	<p>* Learning the difference between questions and statements, requests and commands</p> <p>* Learning about the difference between closed questions, for example ‘Are you ready?’, ‘Did they enjoy their holidays?’ and open questions, for example ‘What made this text so exciting?’</p>		Express preferences for specific texts and authors and listen to the opinions of others	<p>* Sharing favourite texts and authors and some reasons for preferences</p> <p>* Discussing different texts and considering what is entertaining or appealing</p> <p>* Using arts methods and role play to express personal responses to characters and events in stories</p> <p>* Identifying who is telling the story in different texts</p>	Use interaction skills including turn-taking, recognising the contributions of others, speaking clearly and using appropriate volume and pace	<p>* Identifying turn-taking patterns in group and pair work (for example initiating a topic, changing a topic when appropriate, staying on task, supporting other speakers, eliciting responses, being supportive and attentive listeners, asking relevant questions, providing useful feedback, prompting, checking understanding, ‘sharing the talking space’)</p> <p>* Participating in pair, group and class speaking and listening situations, including informal conversations and class discussions, contributing ideas and listening to the contributions of others</p> <p>* Taking turns, asking and answering questions and attempting to involve others in discussions</p> <p>* Demonstrating active listening behaviour and responding to what others say in pair, group and class discussions</p> <p>* Experimenting with voice volume and pace for particular purposes including making presentations, retelling stories and reciting rhymes and poems</p> <p>* Attempting correct pronunciation of new vocabulary</p>	
					Explore different ways of expressing emotions, including verbal, visual, body language and facial expressions	<p>* Extending students’ vocabularies for the expression of feelings and emotions</p> <p>* Considering how others might respond before students express their views and how students might respond to others’ views in civil and constructive ways</p>						
				Text structure and organisation	Understand that the purposes texts serve shape their structure in predictable ways	<p>* Discussing and comparing the purposes of familiar texts drawn from local contexts and interests</p> <p>* Becoming familiar with the typical stages of types of text including recount and procedure</p> <p>* Using different types of texts, for example procedures (including recipes) and discussing the text structure</p>	Examining literature	Discuss features of plot, character and setting in different types of literature and explore some features of characters in different texts	<p>* Examining different types of literature including traditional tales, humorous stories and poetry</p> <p>* Discussing similarities and differences between texts (for example features of main characters in different stories)</p> <p>* Discussing features of book settings including time (level, season) and place (country or city, realistic or imagined)</p> <p>* Discussing how plots develop including: beginnings (orientation), how the problem (complication) is introduced and solved (resolution)</p>			
					Understand patterns of repetition and contrast in simple texts	<p>* Identifying patterns of vocabulary items in texts (for example class/subclass patterns, part/whole patterns, compare/contrast patterns, cause-and-effect patterns, word associations/collocation)</p> <p>* Discussing different types of texts and identifying some characteristic features and elements (for example language patterns and repetition) in stories and poetry</p>		Listen to, recite and perform poems, chants, rhymes and songs, imitating and inventing sound patterns including alliteration and rhyme	<p>* Exploring performance poetry, chants and songs from Aboriginal and Torres Strait Islander peoples and Asian cultures</p> <p>* Listening to and performing simple haiku poems about familiar topics such as nature and the seasons</p>	Make short presentations using some introduced text structures and language, for example opening statements	<p>* Reporting the results of group discussions</p> <p>* Providing simple explanations about how to do or make something</p> <p>* Giving short oral presentations about areas of interest or content area topics, speaking clearly and with appropriate volume and using extended vocabulary and a growing knowledge of content-specific words</p>	

Year 1				<p>Recognise that different types of punctuation, including full stops, question marks and exclamation marks, signal sentences that make statements, ask questions, express emotion or give commands</p> <p>(ACELA1449)</p> <p> W L S R</p>	<p>* Using intonation and pauses in response to punctuation when reading</p> <p> </p> <p>* Heading texts and identifying different sentence-level punctuation</p> <p> </p> <p>* Writing different types of sentences, for example statements and questions, and discussing appropriate punctuation</p> <p> </p>	<p>Recreate texts imaginatively using drawing, writing, performance and digital forms of communication</p> <p>(ACELT1586)</p> <p> W L S R</p>	<p>Creating literature</p> <p>* Creating visual representations of literary texts from Aboriginal, Torres Strait Islander or Asian cultures</p> <p> AA</p> <p>* Writing character descriptions drawn from illustrations in stories</p> <p> </p> <p>* Retelling key events in stories using oral language, arts, digital technologies and performance media</p> <p> </p>	<p>Interpreting, analysing, evaluating</p> <p>Describe some differences between imaginative, informative and persuasive texts</p> <p>(ACELY1658)</p> <p> L S R</p>	<p>* Comparing and discussing texts identifying some features that distinguish those that 'tell stories' from those that 'give opinions'</p> <p> </p> <p>* Selecting texts for a particular purpose or task, for example a website that will give information about whales, a book that will tell a story about a possum</p> <p> </p>	
				<p>Understand concepts about print and screen, including how different types of texts are organised using page numbering, tables of content, headings and titles, navigation buttons, bars and links</p> <p>(ACELA1450)</p> <p> W R</p>	<p>* Learning about how books and digital texts are organised including page numbers, table of contents, headings, images with captions and the use of scrolling to access digital texts</p> <p> </p>			<p>Read supportive texts using developing phrasing, fluency, contextual, semantic, grammatical and phonic knowledge and emerging text processing strategies, for example prediction, monitoring meaning and rereading</p> <p>(ACELY1659)</p> <p> R</p>	<p>* Using contextual and semantic knowledge to make predictions about a text's purpose and content</p> <p> </p> <p>* Combining knowledge of context, meaning, grammar and phonics to decode text</p> <p> </p> <p>* Recognising most high frequency sight words when reading text</p> <p> </p> <p>* Self-correcting when reading does not make sense, using pictures, context, meaning, phonics and grammatical knowledge</p> <p> </p> <p>* Reading aloud with developing fluency and intonation</p> <p></p>	
				<p>Expressing and developing ideas</p>						
				<p>Identify the parts of a simple sentence that represent 'What's happening?', 'What state is being described?', 'Who or what is involved?' and the surrounding circumstances</p> <p>(ACELA1451)</p> <p> W R</p>	<p>* Knowing that, in terms of meaning, a basic clause represents: a happening or a state (verb), who or what is involved (noun group/phrase), and the surrounding circumstances (adverb group/phrase)</p> <p> </p> <p>* Understanding that a simple sentence expresses a single idea, represented grammatically by a single independent clause (for example 'A kangaroo is a mammal. A mammal suckles its young')</p> <p> </p>					
				<p>Explore differences in words that represent people, places and things (nouns, including pronouns), happenings and states (verbs), qualities (adjectives) and details such as when, where and how (adverbs)</p> <p>(ACELA1452)</p> <p> W L S R</p>	<p>* Talking about effective words that describe a place, person or event</p> <p> </p> <p>* Learning how a sentence can be made more vivid by adding adjectives, adverbs and unusual verbs</p> <p> </p>					
				<p>Compare different kinds of images in narrative and informative texts and discuss how they contribute to meaning</p> <p>(ACELA1453)</p> <p> S</p>	<p>* Talking about what is 'real' and what is imagined in texts, for example 'This is the section about platypuses in the book about mammals'</p> <p> </p>					
				<p>Understand the use of vocabulary in everyday contexts as well as a growing number of school contexts, including appropriate use of formal and informal terms of address in different contexts</p> <p>(ACELA1454)</p> <p> W L S R</p>	<p>* Learning forms of address for visitors and how to use language appropriately to ask directions and for information, for example on excursions</p> <p> </p>					
				<p>Know that regular one-syllable words are made up of letters and common letter clusters that correspond to the sounds heard, and how to use visual memory to write high-frequency words</p> <p>(ACELA1778)</p> <p> S</p>	<p>* Writing one-syllable words containing known blends, for example 'bl', 'st'</p> <p></p> <p>* Learning an increasing number of high frequency sight words recognised in shared texts and in texts being read independently (for example 'one', 'have', 'them', 'about')</p> <p> </p>					

				<div>Recognise and know how to use morphemes in word families for example 'play' in 'played' and 'playing'</div> <div>(ACELA1455)</div> <div></div>	<div>Building word families from common morphemes (for example 'play', 'plays', 'playing', 'played', 'playground')</div> <div></div> <div>Using morphemes to read words (for example by recognising the 'stem' in words such as 'walk/ed')</div> <div></div>		<div>Write using unjoined lower case and upper case letters</div> <div>(ACELY1663)</div> <div></div>	<div>Using correct posture and pencil grip</div> <div>Learning how each letter is constructed including where to start and the direction to follow</div> <div></div> <div>Writing words legibly using unjoined print script of consistent size</div> <div></div>
Year 1				<div>Sound and letter knowledge</div> <div>Manipulate sounds in spoken words including phoneme deletion and substitution</div> <div>(ACELA1457)</div> <div></div>	<div>Recognising words that start with a given sound, end with a given sound, have a given medial sound, rhyme with a given word</div> <div></div> <div>Recognising and producing rhyming words</div> <div></div> <div>Replacing sounds in spoken words (for example replace the 'm' in 'mat' with 'c' to form a new word 'cat')</div> <div></div> <div>Saying sounds in order for a given spoken word (for example f/i/sh, th/i/s)</div> <div></div>		<div>Construct texts that incorporate supporting images using software including word processing programs</div> <div>(ACELY1664)</div> <div></div>	<div>Creating digital images and composing a story or information sequence on screen using images and captions</div> <div></div> <div>Adding images to digital written communications such as emails with pictures of self, classmates or location</div> <div></div>
				<div>Recognise sound-letter matches including common vowel and consonant digraphs and consonant blends</div> <div>(ACELA1458)</div> <div></div>	<div>Saying words with the same onset as a given word (for example words that begin like 'd/og', 'bl/ue')</div> <div></div> <div>Saying words with the same rime as a given word (for example words that end like 'c/at', 'pl/ay')</div> <div></div>			
				<div>Understand the variability of sound-letter matches</div> <div>(ACELA1459)</div> <div></div>	<div>Recognising that letters can have more than one sound (for example 'u' in 'cut', 'put', 'use' and 'a' in 'cat', 'father', 'any')</div> <div></div> <div>Recognising sounds that can be produced by different letters (for example the /s/ sound in 'sat', 'cent', 'scene')</div> <div></div>			
	Year 1 Achievement Standard 	Receptive modes (listening, reading and viewing)						
By the end of Year 1, students understand the different purposes of texts.								
They make connections to personal experience when explaining characters and main events in short texts.								
They identify the language features, images and vocabulary used to describe characters and events.								
Students read aloud, with developing fluency and intonation, short texts with some unfamiliar vocabulary, simple and compound sentences and supportive images.								
When reading, they use knowledge of sounds and letters, high frequency words, sentence boundary punctuation and directionality to make meaning.								
They recall key ideas and recognise literal and implied meaning in texts.								
They listen to others when taking part in conversations, using appropriate language features.								
They listen for and reproduce letter patterns and letter clusters.								
Productive modes (speaking, writing and creating)								
Students understand how characters in texts are developed and give reasons for personal preferences.								
They create texts that show understanding of the connection between writing, speech and images.								
They create short texts for a small range of purposes.								
They interact in pair, group and class discussions, taking turns when responding.								
They make short presentations of a few connected sentences on familiar and learned topics.								
When writing, students provide details about ideas or events.								
They accurately spell words with regular spelling patterns and use capital letters and full stops.								
They correctly form all upper- and lower-case letters.								

Year Level Indicators	Sourced from Year level descriptions			Language		Literature		Literacy	
	Text Details	Who (Audience)	How	Content Descriptor	Elaborations	Content Descriptor	Elaborations	Content Descriptor	Elaborations
Year 2	<p>‘...Students engage with a variety of texts for enjoyment.</p> <p>They listen to, read, view and interpret spoken, written and multimodal texts in which the primary purpose is to entertain, as well as texts designed to inform and persuade.</p> <p>These encompass</p> <ul style="list-style-type: none">▶ traditional oral texts,▶ picture books,▶ various types of print and digital stories,▶ simple chapter books,▶ rhyming verse,▶ poetry,▶ non-fiction,▶ film,▶ multimodal texts,▶ dramatic performances, and▶ texts used by students as models for constructing their own work....’<p>‘...Students create a range of</p><ul style="list-style-type: none">▶ imaginative,▶ informative and▶ persuasive texts including▶ imaginative retellings,▶ reports,▶ performances,▶ poetry and▶ expositions....’<p>‘...The range of literary texts for Foundation to Level 10 comprises Australian literature, including the oral narrative traditions of Aboriginal and Torres Strait Islander peoples, as well as the contemporary literature of these two cultural groups, and classic and contemporary world literature, including texts from and about Asia.</p><p>Literary texts that support and extend Year 2 students as independent readers involve sequences of events that span several pages and present unusual happenings within a framework of familiar experiences.</p><p>Informative texts present new content about topics of interest and topics being studied in other areas of the curriculum.</p><p>These texts include language features such as varied sentence structures, some unfamiliar vocabulary, a significant number of high-frequency sight words and words that need to be decoded phonically, and a range of punctuation conventions, as well as illustrations and diagrams that both support and extend the printed text.’</p><div>acaraAustalian Curriculum Assessment and Reporting Authority</div>	<p>‘...In Year 2, students communicate with peers, teachers, students from other classes, and community members....’</p> <div>acaraAustalian Curriculum Assessment and Reporting Authority</div>		Language variation and change		Literature and context		Texts in context	
Year 2				Language for interaction		Language for interaction		Interacting with others	
Year 2				Text structure and organisation		Examining literature		Interpreting, analysing, evaluating	

acara AUSTRALIAN CURRICULUM
ASSESSMENT AND
REPORTING AUTHORITY

Year 3			<p>Understand that verbs represent different processes for example doing, thinking, saying, and relating and that these processes are anchored in time through tense</p> <p>(ACELA1482)</p> <p> W L S R</p>	<p>* Identifying different types of verbs and the way they add meaning to a sentence</p> <p> </p> <p>* Exploring doing and saying verbs in narrative texts to show how they give information about what characters do and say</p> <p> </p> <p>* Exploring the use of sensing verbs and how they allow readers to know what characters think and feel</p> <p> </p> <p>* Exploring the use of relating verbs in constructing definitions and descriptions</p> <p> </p> <p>* Learning how time is represented through the tense of a verb, for example 'She arrived', 'She is arriving' and adverbials of time, for example 'She arrived yesterday', 'She is arriving in the morning'</p> <p> </p>	<p>Create texts that adapt language features and patterns encountered in literary texts, for example characterisation, rhyme, rhythm, mood, music, sound effects and dialogue</p> <p>(ACELT1791)</p> <p> W L S R</p>	<p>* Creating visual and multimodal texts based on Aboriginal and Torres Strait Islander or Asian literature, applying one or more visual elements to convey the intent of the original text</p> <p> </p> <p>* Creating multimodal texts that combine visual images, sound effects, music and voice overs to convey settings and events in a fantasy world</p> <p> </p>	<p>Read an increasing range of different types of texts by combining contextual, semantic, grammatical and phonic knowledge, using text processing strategies, for example monitoring, predicting, confirming, rereading, reading on and self-correcting</p> <p>(ACELY1679)</p> <p> R</p>	<p>* Combining different types of knowledge (for example world knowledge, vocabulary, grammar, phonics) to make decisions about unknown words, reading on, reviewing and summarising meaning</p> <p> </p> <p>* Analysing the way illustrations help to construct meaning and interpreting different types of illustrations and graphics</p> <p> </p> <p>* Reading text types from a student's culture to enhance confidence in building reading strategies</p> <p> </p> <p>* Reading aloud with fluency and intonation</p> <p> </p> <p>* Reading a wider range of texts, including chapter books and informative texts, for pleasure</p> <p> </p>				
			<p>Identify the effect on audiences of techniques, for example shot size, vertical camera angle and layout in picture books, advertisements and film segments</p> <p>(ACELA1483)</p> <p> R</p>	<p>* Noting how the relationship between characters can be depicted in illustrations through: the positioning of the characters (for example facing each other or facing away from each other); the distance between them; the relative size; one character looking up (or down) at the other (power relationships); facial expressions and body gesture</p> <p> </p> <p>* Observing how images construct a relationship with the viewer through such strategies as: direct gaze into the viewer's eyes, inviting involvement and how close ups are more engaging than distanced images, which can suggest alienation or loneliness</p> <p> </p>			<p>Use comprehension strategies to build literal and inferred meaning and begin to evaluate texts by drawing on a growing knowledge of context, text structures and language features</p> <p>(ACELY1680)</p> <p> L S R</p>	<p>* Making connections between the text and students own experience and other texts</p> <p> </p> <p>* Making connections between the information in print and images</p> <p> </p> <p>* Making predictions and asking and answering questions about the text drawing on knowledge of the topic, subject specific vocabulary and experience of texts on the same topic</p> <p> </p> <p>* Using text features and search tools to locate information in written and digital texts efficiently</p> <p> </p> <p>* Determining important ideas, events or details in texts commenting on things learned or questions raised by reading, referring explicitly to the text for verification</p> <p> </p> <p>* Making considered inferences taking into account topic knowledge or a character's likely actions and feelings</p> <p> </p>				
			<p>Learn extended and technical vocabulary and ways of expressing opinion including modal verbs and adverbs</p> <p>(ACELA1484)</p> <p> W L S R</p>	<p>* Exploring examples of language which demonstrate a range of feelings and positions, and building a vocabulary to express judgments about characters or events, acknowledging that language and judgments might differ depending on the cultural context</p> <p> </p>								
			<p>Understand how to use sound–letter relationships and knowledge of spelling rules, compound words, prefixes, suffixes, morphemes and less common letter combinations, for example 'tion'</p> <p>(ACF1 A1485)</p> <p> W R</p>	<p>* Using spelling strategies such as: phonological knowledge (for example diphthongs and other vowel sounds that have multiple representations in spelling); three letter clusters, for example 'thr', 'shr', 'squ'; visual knowledge, for example more complex single syllable homophones such as 'break/brake', 'ate/eight'; morphemic knowledge, for example inflectional endings in single syllable words, plural and past tense; generalisations, for example to make a word plural when it ends in 's', 'sh', 'ch', or 'z' add 'es'</p> <p> </p>								
			<p>Recognise high-frequency sight words</p> <p>(ACELA1486)</p> <p> </p>	<p>* Becoming familiar with most high-frequency sight words</p> <p> </p>								
Year 3 Achievement Standard		Receptive modes (listening, reading and viewing)										
		By the end of Year 3, students understand how content can be organised using different text structures depending on the purpose of the text.										
		They understand how language features, images and vocabulary choices are used for different effects .										
		They read texts that contain varied sentence structures, a range of punctuation conventions , and images that provide additional information.										
		They identify literal and implied meaning connecting ideas in different parts of a text .										
		They select information, ideas and events in texts that relate to their own lives and to other texts .										
		They listen to others' views and respond appropriately .										
		Productive modes (speaking, writing and creating)										
		Students understand how language features are used to link and sequence ideas.										
		They understand how language can be used to express feelings and opinions on topics .										
		Their texts include writing and images to express and develop in some detail experiences, events, information, ideas and characters.										
		They create a range of texts for familiar and unfamiliar audiences .										
		They contribute actively to class and group discussions, asking questions, providing useful feedback and making presentations.										
		They demonstrate understanding of grammar and choose vocabulary and punctuation appropriate to the purpose and context of their writing.										
		They use knowledge of sounds and high frequency words to spell words accurately , checking their work for meaning .										
		They legibly write using consistently sized joined letters.										

Year Level Indicators	Sourced from Year level descriptions			Language		Literature		Literacy	
	Text Details	Who (Audience)	How	Content Descriptor	Elaborations	Content Descriptor	Elaborations	Content Descriptor	Elaborations
Year 4	<p>‘...Students engage with a variety of texts for enjoyment.</p> <p>They listen to, read, view and interpret spoken, written and multimodal texts in which the primary purpose is aesthetic, as well as texts designed to inform and persuade.</p> <p>These encompass</p> <ul style="list-style-type: none">▶ traditional oral texts including▶ Aboriginal stories,▶ picture books,▶ various types of print and digital texts,▶ simple chapter books,▶ rhyming verse,▶ poetry,▶ non-fiction,▶ film,▶ multimodal texts,▶ dramatic performances, and▶ texts used by students as models for constructing their own work....’ <p>‘...Students create a range of</p> <ul style="list-style-type: none">▶ imaginative,▶ informative and▶ persuasive texts <p>including</p> <ul style="list-style-type: none">▶ narratives,▶ procedures,▶ performances,▶ reports,▶ reviews,▶ poetry and▶ expositions....’ <p>‘...The range of literary texts for Foundation to Level 10 comprises Australian literature, including the oral narrative traditions of Aboriginal and Torres Strait Islander peoples, as well as the contemporary literature of these two cultural groups, and classic and contemporary world literature, including texts from and about Asia.</p> <p>Literary texts that support and extend students in Years 3 and 4 as independent readers describe complex sequences of events that extend over several pages and involve unusual happenings within a framework of familiar experiences.</p> <p>Informative texts present new content about topics of interest and topics being studied in other areas of the curriculum.</p> <p>These texts use complex language features, including varied sentence structures, some unfamiliar vocabulary, a significant number of high-frequency sight words and words that need to be decoded phonically, and a variety of punctuation conventions, as well as illustrations and diagrams that both support and extend the printed text....’</p>	<p>‘...They interact with peers and teachers from other classes and schools in a range of face-to-face and online/virtual environments....’</p>	<p>‘...In Years 3 and 4, students experience learning in familiar contexts and a range of contexts that relate to study in other areas of the curriculum....’</p>	<p>Language variation and change</p> <p>Understand that Standard Australian English is one of many social dialects used in Australia, and that while it originated in England it has been influenced by many other languages</p> <p>(ACELA1487)</p> <p> W L S R</p>	<p>* Identifying words used in Standard Australian English that are derived from other languages, including Aboriginal and Torres Strait Islander languages, and determining if the original meaning is reflected in English usage, for example ‘kangaroo’, ‘tsunami’, ‘typhoon’, ‘amok’, ‘orang–utan’</p> <p> </p> <p>* Identifying commonly used words derived from other cultures</p> <p> </p>	<p>Literature and context</p> <p>Make connections between the ways different authors may represent similar storylines, ideas and relationships</p> <p>(ACELT1602)</p> <p> W L S R</p>	<p>* Commenting on how authors have established setting and period in different cultures and times and the relevance of characters, actions and beliefs to their own time</p> <p> </p> <p>* Comparing different authors’ treatment of similar themes and text patterns, for example comparing fables and allegories from different cultures and quest novels by different authors</p> <p> </p>	<p>Texts in context</p> <p>Identify and explain language features of texts from earlier times and compare with the vocabulary, images, layout and content of contemporary texts</p> <p>(ACELY1686)</p> <p> W L S R</p>	<p>* Viewing documentaries and news footage from different periods, comparing the style of presentation, including costumes and iconography with contemporary texts on similar topics and tracking changing views on issues, for example war, race, gender</p> <p> </p>
				<p>Language for interaction</p> <p>Understand that social interactions influence the way people engage with ideas and respond to others for example when exploring and clarifying the ideas of others, summarising their own views and reporting them to a larger group</p> <p>(ACELA1488)</p> <p> W L S R</p>	<p>* Recognising that we can use language differently with our friends and families, but that Standard Australian English is typically used in written school texts and more formal contexts</p> <p> </p> <p>* Recognising that language is adjusted in different contexts, for example in degree of formality when moving between group discussions and presenting a group report</p> <p> </p> <p>* Understanding how age, status, expertise and familiarity influence the ways in which we interact with people and how these codes and conventions vary across cultures</p> <p> </p> <p>* Recognising the importance of using inclusive language</p> <p> </p>	<p>Responding to literature</p> <p>Discuss literary experiences with others, sharing responses and expressing a point of view</p> <p>(ACELT1603)</p> <p> W L S R</p>	<p>* Sharing and discussing students’ own and others’ understanding of the effects of particular literary techniques on their appreciation of texts</p> <p> </p> <p>* Drawing comparisons between multiple texts and students’ own experiences. Commenting orally, in written form and in digital reviews on aspects such as: ‘Do I recognise this in my own world?’; ‘How is this text similar to or different from other texts I’ve read?’; ‘How common is it to human experience in the real world?’; ‘What new ideas does it bring?’; ‘How do they fit with what I believe?’</p> <p> </p>	<p>Interpreting, analysing, evaluating</p> <p>Interpret ideas and information in spoken texts and listen for key points in order to carry out tasks and use information to share and extend ideas and information</p> <p>(ACELY1687)</p> <p> L S</p>	<p>* Making notes about a task, asking questions to clarify or follow up information, and seeking assistance if required</p> <p> </p> <p>* Discussing levels of language — slang, colloquial (everyday) and formal language — and how their appropriateness changes with the situation and audience. Presenting ideas and opinions at levels of formality appropriate to the context and audience</p> <p> </p>
				<p>Understand differences between the language of opinion and feeling and the language of factual reporting or recording</p> <p>(ACELA1489)</p> <p> W L S R</p>	<p>* Identifying ways thinking verbs are used to express opinion, for example ‘I think’, ‘I believe’, and ways summary verbs are used to report findings, for example ‘we concluded’</p> <p> </p>	<p>Examining literature</p> <p>Use metallanguage to describe the effects of ideas, text structures and language features of literary texts</p> <p>(ACELT1604)</p> <p> W L S R</p>	<p>* Examining the author’s description of a character’s appearance, behaviour and speech and noting how the character’s development is evident through his or her dialogue and changing relationships and the reactions of other characters to him or her</p> <p> </p> <p>* Sharing views using appropriate metallanguage (for example ‘The use of the adjectives in describing the character really helps to create images for the reader’)</p> <p> </p>	<p>Use interaction skills such as acknowledging another’s point of view and linking students’ response to the topic, using familiar and new vocabulary and a range of vocal effects such as tone, pace, pitch and volume to speak clearly and coherently</p> <p>(ACELY1688)</p> <p> L S</p>	<p>* Participating in pair, group, class and school speaking and listening situations, including informal conversations, class discussions and presentations</p> <p> </p> <p>* Developing appropriate speaking and listening behaviours including acknowledging and extending others’ contributions, presenting ideas and opinions clearly and coherently</p> <p> </p> <p>* Choosing a variety of appropriate words and prepositional phrases, including descriptive words and some technical vocabulary, to communicate meaning accurately</p> <p> </p> <p>* Exploring the effects of changing voice tone, volume, pitch and pace in formal and informal contexts</p> <p> </p>
				<p>Text structure and organisation</p> <p>Understand how texts vary in complexity and technicality depending on the approach to the topic, the purpose and the intended audience</p> <p>(ACELA1490)</p> <p> W L S R</p>	<p>* Becoming familiar with the typical stages and language features of such text types as: simple narrative, procedure, simple persuasion texts and information reports</p> <p> </p>	<p>Examining literature</p> <p>Discuss how authors and illustrators make stories exciting, moving and absorbing and hold readers’ interest by using various techniques, for example character development and plot tension</p> <p>(ACELT1605)</p> <p> W L S R</p>	<p>* Examining the author’s description of a character’s appearance, behaviour and speech and noting how the character’s development is evident through his or her dialogue and changing relationships and the reactions of other characters to him or her</p> <p> </p> <p>* Identifying pivotal points in the plot where characters are faced with choices and commenting on how the author makes us care about their decisions and consequences</p> <p> </p>	<p>Plan, rehearse and deliver presentations incorporating learned content and taking into account the particular purposes and audiences</p> <p>(ACELY1689)</p> <p> L S</p>	<p>* Reporting on a topic in an organised manner, providing relevant facts and descriptive detail to enhance audience understanding, and beginning to refer to reliable sources to support claims</p> <p> </p>
				<p>Understand how texts are made cohesive through the use of: pronouns that link to something previously mentioned; determiners (for example ‘this’, ‘that’, ‘these’, ‘those’, ‘the’); text connectives that create links between sentences (for example ‘however’, ‘therefore’, ‘nevertheless’, ‘in addition’, ‘by contrast’, ‘in summary’)</p> <p>(ACELA1491)</p> <p> W L S R</p>	<p>* Knowing how authors construct text that are cohesive and coherent through the use of: pronouns that link to something previously mentioned; determiners (for example ‘this’, ‘that’, ‘these’, ‘those’, ‘the’); text connectives that create links between sentences (for example ‘however’, ‘therefore’, ‘nevertheless’, ‘in addition’, ‘by contrast’, ‘in summary’)</p> <p> </p> <p>* Identifying how participants are tracked through a text by, for example, using pronouns to refer back to noun groups/phrases</p> <p> </p> <p>* Describing how texts connectives link sections of a text providing sequences through time, for example ‘firstly’, ‘then’, ‘next’, and ‘finally’</p> <p> </p>	<p>Examining literature</p> <p>Understand, interpret and experiment with a range of devices and deliberate word play in poetry and other literary texts, for example nonsense words, spoonerisms, neologisms and puns</p> <p>(ACELT1606)</p> <p> W L S R</p>	<p>* Defining spoonerisms, neologisms and puns and exploring how they are used by authors to create a sense of freshness, originality and playfulness</p> <p> </p> <p>* Discussing poetic language, including unusual adjectival use and how it engages us emotionally and brings to life the poet’s subject matter (for example ‘He grasps the crag with crooked hands/wee timorous beastie’)</p> <p> </p>	<p>Identify characteristic features used in imaginative, informative and persuasive texts to meet the purpose of the text</p> <p>(ACELY1690)</p> <p> W L S R</p>	<p>* Describing the language which authors use to create imaginary worlds; how textual features such as headings, subheadings, bold type and graphic organisers are used to order and present information, and how visual codes are used, for example those used in advertising to represent children and families so that viewers identify with them</p> <p> </p>
				<p>Recognise how quotation marks are used in texts to signal dialogue, titles and quoted (direct) speech</p> <p>(ACELA1492)</p> <p> W R</p>	<p>* Exploring texts to identify the use of quotation marks</p> <p> </p> <p>* Experimenting with the use of quotation marks in students’ own writing</p> <p> </p>	<p>Creating literature</p> <p>Create literary texts that explore students’ own experiences and imagining</p> <p>(ACELT1607)</p> <p> W L S R</p>	<p>* Drawing upon literary texts students have encountered and experimenting with changing particular aspects, for example the time or place of the setting, adding characters or changing their personalities, or offering an alternative point of view on key ideas</p> <p> </p>	<p>Read different types of texts by combining contextual , semantic, grammatical and phonic knowledge using text processing strategies for example monitoring meaning, cross checking and reviewing</p> <p>(ACELY1691)</p> <p> R</p>	<p>* Reading new and different kinds of texts with the use of established word identification strategies, including knowledge of the topic and of text type together with self monitoring strategies; including rereading, self questioning and pausing, and including self correction strategies such confirming and cross-checking</p> <p> </p> <p>* Reading aloud with fluency and expression</p> <p> </p> <p>* Reading a wide range of different types of texts for pleasure</p> <p> </p>
				<p>Identify features of online texts that enhance readability including text, navigation, links, graphics and layout</p> <p>(ACELA1793)</p> <p> R</p>	<p>* Participating in online searches for information using navigation tools and discussing similarities and differences between print and digital information</p> <p> </p>	<p>Creating literature</p> <p>Create literary texts by developing storylines, characters and settings</p> <p>(ACELT1794)</p> <p> W L S R</p>	<p>* Collaboratively plan, compose, sequence and prepare a literary text along a familiar storyline, using film, sound and images to convey setting, characters and points of drama in the plot</p> <p> </p>		

Year 4				<div>Expressing and developing ideas</div> <div>Understand that the meaning of sentences can be enriched through the use of noun groups/phrases and verb groups/phrases and prepositional phrases (ACELA1493) W L S R</div> <div>Investigate how quoted (direct) and reported (indirect) speech work in different types of text (ACELA1494) W L S R</div> <div>Understand how adverb groups/phrases and prepositional phrases work in different ways to provide circumstantial details about an activity (ACELA1495) W L S R</div> <div>Explore the effect of choices when framing an image, placement of elements in the image, and salience on composition of still and moving images in a range of types of texts (ACELA1496) R</div> <div>Incorporate new vocabulary from a range of sources into students' own texts including vocabulary encountered in research (ACELA1498) W L S R</div> <div>Understand how to use strategies for spelling words, including spelling rules, knowledge of morphemic word families, spelling generalisations, and letter combinations including double letters (ACELA1779) W R</div> <div>Recognise homophones and know how to use context to identify correct spelling (ACELA1780) R</div>	<div>Use comprehension strategies to build literal and inferred meaning to expand content knowledge, integrating and linking ideas and analysing and evaluating texts (ACELY1692) W L S R</div> <div>Creating texts Plan, draft and publish imaginative, informative and persuasive texts containing key information and supporting details for a widening range of audiences, demonstrating increasing control over text structures and language features (ACELY1694) W</div> <div>Reread and edit for meaning by adding, deleting or moving words or word groups to improve content and structure (ACELY1695) R</div> <div>Write using clearly formed joined letters, and develop increased fluency and automaticity (ACELY1696) W</div> <div>Use a range of software including word processing programs to construct, edit and publish written text, and select, edit and place visual, print and audio elements (ACELY1697) R</div>	<div>* Making connections between the text and students' own experience and other texts </div> <div>* Making connections between information in print and images </div> <div>* Building and using prior knowledge and vocabulary </div> <div>* Finding specific literal information </div> <div>* Asking and answering questions </div> <div>* Creating mental images </div> <div>* Finding the main idea of a text </div> <div>* Inferring meaning from the ways communication occurs in digital environments including the interplay between words, images, and sounds </div> <div>* Bringing subject and technical vocabulary and concept knowledge to new reading tasks, selecting and using texts for their pertinence to the task and the accuracy of their information </div> <div>* Using research from print and digital resources to gather ideas, integrating information from a range of sources; selecting text structure and planning how to group ideas into paragraphs to sequence content, and choosing vocabulary to suit topic and communication purpose </div> <div>* Using appropriate simple, compound and complex sentences to express and combine ideas </div> <div>* Using grammatical features including different types of verb groups/phrases, noun groups/phrases, adverb groups/phrases and prepositional phrases for effective descriptions as related to purpose and context (for example, development of a character's actions or a description in a report) </div> <div>* Revising written texts: editing for grammatical and spelling accuracy and clarity of the text, to improve the connection between ideas and the overall flow of the piece </div> <div>* Using handwriting fluency with speed for a wide range of tasks </div> <div>* Identifying and selecting appropriate software programs for constructing text </div>	
				<div>Receptive modes (listening, reading and viewing)</div> <div>By the end of Year 4, Students understand that texts have different structures depending on the purpose and audience. They explain how language features, images and vocabulary are used to engage the interest of audiences. They describe literal and implied meaning connecting ideas in different texts. They express preferences for particular texts, and respond to others' viewpoints. Students listen for key points in discussions.</div> <div>Productive modes (speaking, writing and creating)</div> <div>Students use language features to create coherence and add detail to their texts. They understand how to express an opinion based on information in a text. They create texts that show understanding of how images and detail can be used to extend key ideas. Students create structured texts to explain ideas for different audiences. They make presentations and contribute actively to class and group discussions, varying language according to context. They demonstrate understanding of grammar, select vocabulary from a range of resources and use accurate spelling and punctuation, editing their work to improve meaning.</div>			

Year 4

Achievement Standard

acara

AUSTRALIAN CURRICULUM,
ASSESSMENT AND
REPORTING AUTHORITY

Year Level Indicators	Sourced from Year level descriptions			Language		Literature		Literacy	
	Text Details	Who (Audience)	How	Content Descriptor	Elaborations	Content Descriptor	Elaborations	Content Descriptor	Elaborations
Year 5	<p>‘...Students engage with a variety of texts for enjoyment.</p> <p>They listen to, read, view, interpret and evaluate spoken, written and multimodal texts in which the primary purpose is aesthetic, as well as texts designed to inform and persuade.</p> <p>These include various types of media texts including</p> <ul style="list-style-type: none">▶ newspapers,▶ film and▶ digital texts,▶ junior and early adolescent novels,▶ poetry,▶ non-fiction, and▶ dramatic performances....’<p>‘...Students create a range of</p><ul style="list-style-type: none">▶ imaginative,▶ informative and▶ persuasive texts including▶ narratives,▶ procedures,▶ performances,▶ reports,▶ reviews,▶ explanations and▶ discussions....’<p>‘...The range of literary texts for Foundation to Level 10 comprises Australian literature, including the oral narrative traditions of Aboriginal and Torres Strait Islander peoples, as well as the contemporary literature of these two cultural groups, and classic and contemporary world literature, including texts from and about Asia.</p><p>Literary texts that support and extend students in Years 5 and 6 as independent readers describe complex sequences, a range of non-stereo-typical characters and elaborated events including flashbacks and shifts in time.</p><p>These texts explore themes of interpersonal relationships and ethical dilemmas within real-world and fantasy settings.</p><p>Informative texts supply technical and content information about a wide range of topics of interest as well as topics being studied in other areas of the curriculum.</p><p>Text structures include chapters, headings and subheadings, tables of contents, indexes and glossaries.</p><p>Language features include complex sentences, unfamiliar technical vocabulary, figurative language, and information presented in various types of graphics....’</p><p></p>	<p>‘...In Years 5 and 6, students communicate with peers and teachers from other classes and schools, community members, and individuals and groups, in a range of face-to-face and online/virtual environments....’</p> <p></p>		<p>Language variation and change</p> <p>Understand that the pronunciation, spelling and meanings of words have histories and change over time</p> <p>(ACELA1500)</p> <p> W L S R</p>	<p>* Recognising that a knowledge of word origins is not only interesting in its own right, but that it extends students’ knowledge of vocabulary and spelling</p> <p> </p> <p>* Exploring examples of words in which pronunciation, writing and meaning has changed over time, including words from a range of cultures</p> <p> </p>	<p>Identify aspects of literary texts that convey details or information about particular social, cultural and historical contexts</p> <p>(ACELT1608)</p> <p> W L S R</p>	<p>* Describing how aspects of literature, for example visuals, symbolic elements, dialogue and character descriptions, can convey information about cultural elements, such as beliefs, traditions and customs</p> <p> </p> <p>* Identifying variability within cultural contexts in literary texts, recognising the diversity of people’s experiences within a cultural group such as differences in setting and lifestyle between urban and remote Aboriginal and Torres Strait Islander peoples</p> <p> </p>	<p>Show how ideas and points of view in texts are conveyed through the use of vocabulary, including idiomatic expressions, objective and subjective language, and that these can change according to context</p> <p>(ACELY1698)</p> <p> W L S R</p>	<p>* Identifying the narrative voice (the person or entity through whom the audience experiences the story) in a literary work, discussing the impact of first person narration on empathy and engagement</p> <p> </p>
				<p>Language for interaction</p> <p>Understand that patterns of language interaction vary across social contexts and types of texts and that they help to signal social roles and relationships</p> <p>(ACELA1501)</p> <p> W L S R</p>	<p>* Identifying ways in which cultures differ in making and responding to common requests, for example periods of silence, degrees of formality</p> <p> </p>	<p>Present a point of view about particular literary texts using appropriate metalanguage, and reflecting on the viewpoints of others</p> <p>(ACELT1609)</p> <p> W L S R</p>	<p>* Posing and discussing questions, such as ‘Should this character have behaved as they did?’, and beginning to make balanced judgments about the dilemmas characters face and relative merit and harm</p> <p> </p>	<p>Clarify understanding of content as it unfolds in formal and informal situations, connecting ideas to students’ own experiences and present and justify a point of view</p> <p>(ACELY1699)</p> <p> L S</p>	<p>* Asking specific questions to clarify a speaker’s meaning, making constructive comments that keep conversation moving, reviewing ideas expressed and conveying tentative conclusions</p> <p> </p>
				<p>Understand how to move beyond making bare assertions and take account of differing perspectives and points of view</p> <p>(ACELA1502)</p> <p> W L S R</p>	<p>* Recognising that a bare assertion (for example ‘It’s the best film this level!’) often needs to be tempered by: using the ‘impersonal it’ to distance oneself (for example ‘It could be that it is the best film this level’); recruiting anonymous support (for example ‘It is generally agreed that it is the best film this level.’); indicating a general source of the opinion (for example ‘Most critics agree that it is the best film this level.’); specifying the source of the opinion (for example ‘David and Margaret both agree that it is the best film this level’) and reflecting on the effect of these different choices</p> <p> </p>	<p>Use metalanguage to describe the effects of ideas, text structures and language features on particular audiences</p> <p>(ACELT1795)</p> <p> W L S R</p>	<p>* Orally, in writing or using digital media, giving a considered interpretation and opinion about a literary text, recognising that a student’s view may not be shared by others and that others have equal claims to divergent views</p> <p> </p>	<p>Use interaction skills, for example paraphrasing, questioning and interpreting non-verbal cues and choose vocabulary and vocal effects appropriate for different audiences and purposes</p> <p>(ACELY1796)</p> <p> L S</p>	<p>* Participating in pair, group, class and school speaking and listening situations, including informal conversations, discussions and presentations</p> <p> </p> <p>* Using effective strategies for dialogue and discussion including speaking clearly and to the point, pausing in appropriate places for others to respond, asking pertinent questions and linking students’ own responses to the contributions of others</p> <p> </p> <p>* Choosing vocabulary and sentence structures for particular purposes including formal and informal contexts, to report and explain new concepts and topics, to offer a point of view and to persuade others</p> <p> </p> <p>* Experimenting with voice effects in formal presentations such as tone, volume, pitch and pace, recognising the effects these have on audience understanding</p> <p> </p>
				<p>Text structure and organisation</p> <p>Understand how texts vary in purpose, structure and topic as well as the degree of formality</p> <p>(ACELA1504)</p> <p> W L S R</p>	<p>* Becoming familiar with the typical stages and language features of such text types as: narrative, procedure, exposition, explanation, discussion and informative text and how they can be composed and presented in written, digital and multimedia forms</p> <p> </p>	<p>Recognise that ideas in literary texts can be conveyed from different viewpoints, which can lead to different kinds of interpretations and responses</p> <p>(ACELT1610)</p> <p> W L S R</p>	<p>* Identifying the narrative voice (the person or entity through whom the audience experiences the story) in a literary work, discussing the impact of first person narration on empathy and engagement</p> <p> </p> <p>* Examining texts written from different narrative points of view and discussing what information the audience can access, how this impacts on the audience’s sympathies, and why an author might choose a particular narrative point of view</p> <p> </p>	<p>Use interaction skills, for example paraphrasing, questioning and interpreting non-verbal cues and choose vocabulary and vocal effects appropriate for different audiences and purposes</p> <p>(ACELY1796)</p> <p> L S</p>	<p>* Participating in pair, group, class and school speaking and listening situations, including informal conversations, discussions and presentations</p> <p> </p> <p>* Using effective strategies for dialogue and discussion including speaking clearly and to the point, pausing in appropriate places for others to respond, asking pertinent questions and linking students’ own responses to the contributions of others</p> <p> </p> <p>* Choosing vocabulary and sentence structures for particular purposes including formal and informal contexts, to report and explain new concepts and topics, to offer a point of view and to persuade others</p> <p> </p> <p>* Experimenting with voice effects in formal presentations such as tone, volume, pitch and pace, recognising the effects these have on audience understanding</p> <p> </p>
				<p>Understand that the starting point of a sentence gives prominence to the message in the text and allows for prediction of how the text will unfold</p> <p>(ACELA1505)</p> <p> W L S R</p>	<p>* Observing how writers use the beginning of a sentence to signal to the reader how the text is developing (for example ‘Snakes are reptiles. They have scales and no legs. Many snakes are poisonous. However, in Australia they are protected’)</p> <p> </p>	<p>Recognise that ideas in literary texts can be conveyed from different viewpoints, which can lead to different kinds of interpretations and responses</p> <p>(ACELT1610)</p> <p> W L S R</p>	<p>* Identifying the narrative voice (the person or entity through whom the audience experiences the story) in a literary work, discussing the impact of first person narration on empathy and engagement</p> <p> </p> <p>* Examining texts written from different narrative points of view and discussing what information the audience can access, how this impacts on the audience’s sympathies, and why an author might choose a particular narrative point of view</p> <p> </p>	<p>Plan, rehearse and deliver presentations for defined audiences and purposes incorporating accurate and sequenced content and multimodal elements</p> <p>(ACELY1700)</p> <p> W R</p>	<p>* Planning a report on a topic, sequencing ideas logically and providing supporting detail, including graphics, sound and visuals to enhance audience engagement and understanding</p> <p> </p>
				<p>Understand how the grammatical category of possessives is signalled through apostrophes and how to use apostrophes with common and proper nouns</p> <p>(ACELA1506)</p> <p> W R</p>	<p>* Learning that in Standard Australian English regular plural nouns ending in ‘s’ form the possessive by adding just the apostrophe (for example ‘my parents’ car’)</p> <p> </p> <p>* Learning that in Standard Australian English for proper nouns the regular possessive form is always possible but a variant form without the second ‘s’ is sometimes found, for example ‘James’s house’ or ‘James’ house’</p> <p> </p>	<p>Understand, interpret and experiment with sound devices and imagery, including simile, metaphor and personification, in narratives, shape poetry, songs, anthems and odes</p> <p>(ACELT1611)</p> <p> W L S R</p>	<p>* Discussing how figurative language including simile and metaphor can make use of a comparison between different things, for example ‘My love is like a red, red rose’; ‘Tyger! Tyger! burning bright, In the forests of the night’; and how by appealing to the imagination, it provides new ways of looking at the world</p> <p> </p> <p>* Investigating the qualities of contemporary protest songs, for example those about Indigenous peoples and those about the environment</p> <p> </p>	<p>Identify and explain characteristic text structures and language features used in imaginative, informative and persuasive texts to meet the purpose of the text</p> <p>(ACELY1701)</p> <p> W L S R</p>	<p>* Explaining how the features of a text advocating community action, for example action on a local area reservation issue, are used to meet the purpose of the text</p> <p> </p>
				<p>Investigate how the organisation of texts into chapters, headings, subheadings, home pages and sub pages for online texts and according to chronology or topic can be used to predict content and assist navigation</p> <p>(ACELA1797)</p> <p> W R</p>	<p>NONE</p>	<p>Understand, interpret and experiment with sound devices and imagery, including simile, metaphor and personification, in narratives, shape poetry, songs, anthems and odes</p> <p>(ACELT1611)</p> <p> W L S R</p>	<p>* Discussing how figurative language including simile and metaphor can make use of a comparison between different things, for example ‘My love is like a red, red rose’; ‘Tyger! Tyger! burning bright, In the forests of the night’; and how by appealing to the imagination, it provides new ways of looking at the world</p> <p> </p> <p>* Investigating the qualities of contemporary protest songs, for example those about Indigenous peoples and those about the environment</p> <p> </p>	<p>Navigate and read texts for specific purposes applying appropriate text processing strategies, for example predicting and confirming, monitoring meaning, skimming and scanning</p> <p>(ACELY1702)</p> <p> R</p>	<p>* Bringing subject and technical vocabulary and concept knowledge to new reading tasks</p> <p> </p> <p>* Selecting and using texts for their pertinence to the task and the accuracy of their information</p> <p> </p> <p>* Using word identification, self-monitoring and self-correcting strategies to access material on less familiar topics, skimming and scanning to check the pertinence of particular information to students’ topic and task</p> <p> </p> <p>* Reading a wide range of imaginative, informative and persuasive texts for pleasure and to find and use information</p> <p> </p>
								<p>Use comprehension strategies to analyse information, integrating and linking ideas from a variety of print and digital sources</p> <p>(ACELY1703)</p> <p> W L S R</p>	<p>* Using research skills including identifying research purpose, locating texts, gathering and organising information, evaluating its relative value, and the accuracy and currency of print and digital sources and summarising information from several sources</p> <p> </p>

Year 5			<p>Understand the difference between main and subordinate clauses and that a complex sentence involves at least one subordinate clause</p> <p>(ACELA1507)</p> <p> W L S R</p>	<p>* Knowing that complex sentences make connections between ideas, such as: to provide a reason, for example 'He jumped up because the bell rang.'; to state a purpose, for example 'She raced home in order to confront her brother.'; to express a condition, for example 'It will break if you push it.'; to make a concession, for example 'She went to work even though she was not feeling well.'; to link two ideas in terms of various time relations, for example 'Nero fiddled while Rome burned.'</p> <p> </p> <p>* Knowing that a complex sentence typically consists of a main clause and a subordinate clause</p> <p> </p>	<p>Create literary texts using realistic and fantasy settings and characters that draw on the worlds represented in texts students have experienced</p> <p>(ACELT1612)</p> <p> W R</p>	<p>* Using texts with computer-based graphics, animation and 2D qualities, consider how and why particular traits for a character have been chosen</p> <p> </p>	<p>Plan, draft and publish imaginative, informative and persuasive print and multimodal texts, choosing text structures, language features, images and sound appropriate to purpose and audience</p> <p>(ACELY1704)</p> <p> R</p>	<p>* Using research from print and digital resources to gather and organise information for writing</p> <p> </p> <p>* Selecting an appropriate text structure for the writing purpose and sequencing content according to that text structure, introducing the topic, and grouping related information in well-sequenced paragraphs with a concluding statement</p> <p> </p> <p>* Using vocabulary, including technical vocabulary, appropriate to purpose and context</p> <p> </p> <p>* Using paragraphs to present and sequence a text</p> <p> </p> <p>* Using appropriate grammatical features, including more complex sentences and relevant verb tense, pronoun reference, adverb and noun groups/phrases for effective descriptions</p> <p> </p>
			<p>Understand how noun groups/phrases and adjective groups/phrases can be expanded in a variety of ways to provide a fuller description of the person, place, thing or idea</p> <p>(ACELA1508)</p> <p> W L S R</p>	<p>* Learning how to expand a description noun groups/phrases by adding adjectives or nouns as modifiers, for example, 'the old brown cattle dogs sat on the ruined front veranda of the deserted house'</p> <p> </p> <p>* Observing how descriptive details can be built up around a noun or an adjective, forming a group/phrase (for example, 'this very smelly cleaning cloth in the sink' is a noun group/phrase and 'as pretty as the flowers in May' is an adjective group/phrase)</p> <p> </p>	<p>Create literary texts that experiment with structures, ideas and stylistic features of selected authors</p> <p>(ACELT1798)</p> <p> W R</p>	<p>* Drawing upon fiction elements in a range of model texts for example main idea, characterisation, setting (time and place), narrative point of view, and devices, for example figurative language (simile, metaphor, personification), as well as non-verbal conventions in digital and screen texts - in order to experiment with new, creative ways of communicating ideas, experiences and stories in literary texts</p> <p> </p>	<p>Reread and edit student's own and others' work using agreed criteria for text structures and language features</p> <p>(ACELY1705)</p> <p> W</p>	<p>* Editing for flow and sense, organisation of ideas and choice of language, revising and trying new approaches if an element is not having the desired impact</p> <p> </p>
			<p>Explain sequences of images in print texts and compare these to the ways hyperlinked digital texts are organised, explaining their effect on viewers' interpretations</p> <p>(ACELA1511)</p> <p> W</p>	<p>* Interpreting narrative texts told as wordless picture books</p> <p> </p> <p>* Identifying and comparing sequences of images revealed through different hyperlink choices</p> <p> </p>			<p>Develop a handwriting style that is becoming legible, fluent and automatic</p> <p>(ACELY1706)</p> <p> W</p>	<p>* Using handwriting with increasing fluency and legibility appropriate to a wide range of writing purposes</p> <p></p>
			<p>Understand the use of vocabulary to express greater precision of meaning, and know that words can have different meanings in different contexts</p> <p>(ACELA1512)</p> <p> W L S R</p>	<p>* Moving from general, 'all-purpose' words, for example 'cut', to more specific words, for example 'slice', 'dice', 'fillet', 'segment'</p> <p> </p>			<p>Use a range of software including word processing programs with fluency to construct, edit and publish written text, and select, edit and place visual, print and audio elements</p> <p>(ACELY1707)</p> <p> R</p>	<p>* Writing letters in print and by email, composing with increasing fluency, accuracy and legibility and demonstrating understanding of what the audience may want to hear</p> <p> </p>
			<p>Understand how to use banks of known words, as well as word origins, prefixes and suffixes, to learn and spell new words</p> <p>(ACELA1513)</p> <p> W R</p>	<p>* Learning that many complex words were originally hyphenated but are now written without a hyphen, for example 'uncommon', 'renew' 'email' and 'refine'</p> <p> </p> <p>* Talking about how suffixes change over time and new forms are invented to reflect changing attitudes to gender, for example 'policewoman', 'salesperson'; 'air hostess'/'steward' or 'flight attendant'</p> <p> </p>				
			<p>Recognise uncommon plurals, for example 'foci'</p> <p>(ACELA1514)</p> <p> W R</p>	<p>* Using knowledge of word origins and roots and related words to interpret and spell unfamiliar words, and learning about how these roots impact on plurals</p> <p> </p>				
Receptive modes (listening, reading and viewing)								
By the end of Year 5, students explain how text structures assist in understanding the text.								
They understand how language features, images and vocabulary influence interpretations of characters, settings and events.								
They analyse and explain literal and implied information from a variety of texts.								
They describe how events, characters and settings in texts are depicted and explain their own responses to them .								
Students listen and ask questions to clarify content .								
Productive modes (speaking, writing and creating)								
Students use language features to show how ideas can be extended.								
They develop and explain a point of view about a text selecting information, ideas and images from a range of resources .								
Students create a variety of sequenced texts for different purposes and audiences.								
They make presentations and contribute actively to class and group discussions, taking into account other perspectives.								
When writing, they demonstrate understanding of grammar, select specific vocabulary and use accurate spelling and punctuation, editing their work to provide structure and meaning.								

Year 5 Achievement Standard		Receptive modes (listening, reading and viewing)					
		By the end of Year 5, students explain how text structures assist in understanding the text.					
		They understand how language features, images and vocabulary influence interpretations of characters, settings and events.					
		They analyse and explain literal and implied information from a variety of texts.					
		They describe how events, characters and settings in texts are depicted and explain their own responses to them .					
		Students listen and ask questions to clarify content .					
		Productive modes (speaking, writing and creating)					
		Students use language features to show how ideas can be extended.					
		They develop and explain a point of view about a text selecting information, ideas and images from a range of resources .					
		Students create a variety of sequenced texts for different purposes and audiences.					
		They make presentations and contribute actively to class and group discussions, taking into account other perspectives.					
		When writing, they demonstrate understanding of grammar, select specific vocabulary and use accurate spelling and punctuation, editing their work to provide structure and meaning.					

Year Level Indicators	Sourced from Year level descriptions			Language		Literature		Literacy	
	Text Details	Who (Audience)	How	Content Descriptor	Elaborations	Content Descriptor	Elaborations	Content Descriptor	Elaborations
Year 6	<p>‘...Students engage with a variety of texts for enjoyment.</p> <p>They listen to, read, view, interpret and evaluate spoken, written and multimodal texts in which the primary purpose is aesthetic, as well as texts designed to inform and persuade.</p> <p>These include various types of media texts including</p> <ul style="list-style-type: none">▶ newspapers,▶ film and▶ digital texts,▶ junior and early adolescent novels,▶ poetry,▶ non-fiction, and▶ dramatic performances. <p>Students develop their understanding of how texts, including media texts, are influenced by context, purpose and audience....’</p> <p>‘...Students create a range of</p> <ul style="list-style-type: none">▶ imaginative,▶ informative and▶ persuasive texts <p>including</p> <ul style="list-style-type: none">▶ narratives,▶ procedures,▶ performances,▶ reports,▶ reviews,▶ explanations and▶ discussions....’<p>‘...The range of literary texts for Foundation to Level 10 comprises Australian literature, including the oral narrative traditions of Aboriginal and Torres Strait Islander peoples, as well as the contemporary literature of these two cultural groups, and classic and contemporary world literature, including texts from and about Asia.</p><p>Literary texts that support and extend students in Years 5 and 6 as independent readers describe complex sequences, a range of non-stereo-typical characters and elaborated events including flashbacks and shifts in time.</p><p>These texts explore themes of interpersonal relationships and ethical dilemmas within real-world and fantasy settings.</p><p>Informative texts supply technical and content information about a wide range of topics of interest as well as topics being studied in other areas of the curriculum.</p><p>Text structures include chapters, headings and subheadings, tables of contents, indexes and glossaries.</p><p>Language features include complex sentences, unfamiliar technical vocabulary, figurative language, and information presented in various types of graphics....’</p><div></div>	<p>‘...In Years 5 and 6, students communicate with peers and teachers from other classes and schools, community members, and individuals and groups, in a range of face-to-face and online/virtual environments....’</p> <div></div>	<div><div>Language variation and change</div><div>Understand that different social and geographical dialects or accents are used in Australia in addition to Standard Australian English</div><div>(ACELA1515)</div><div></div><div><div>Language for interaction</div><div>Understand that strategies for interaction become more complex and demanding as levels of formality and social distance increase</div><div>(ACELA1516)</div><div></div><div><div>Language for interaction</div><div>Understand the uses of objective and subjective language and bias</div><div>(ACELA1517)</div><div></div><div><div>Text structure and organisation</div><div>Understand how authors often innovate on text structures and play with language features to achieve particular aesthetic, humorous and persuasive purposes and effects</div><div>(ACELA1518)</div><div></div><div><div>Text structure and organisation</div><div>Understand that cohesive links can be made in texts by omitting or replacing words</div><div>(ACELA1520)</div><div></div><div><div>Text structure and organisation</div><div>Understand the uses of commas to separate clauses</div><div>(ACELA1521)</div><div></div><div><div>Expressing and developing ideas</div><div>Investigate how complex sentences can be used in a variety of ways to elaborate, extend and explain ideas</div><div>(ACELA1522)</div><div></div></div></div><div><div>Literature and context</div><div>Make connections between students’ own experiences and those of characters and events represented in texts drawn from different historical, social and cultural contexts</div><div>(ACELT1613)</div><div></div><div><div>Responding to literature</div><div>Analyse and evaluate similarities and differences in texts on similar topics, themes or plots</div><div>(ACELT1614)</div><div></div><div><div>Examining literature</div><div>Identify and explain how choices in language, for example modality, emphasis, repetition and metaphor, influence personal response to different texts</div><div>(ACELT1615)</div><div></div><div><div>Examining literature</div><div>Identify, describe, and discuss similarities and differences between texts, including those by the same author or illustrator, and evaluate characteristics that define an author’s individual style</div><div>(ACELT1616)</div><div></div><div><div>Examining literature</div><div>Identify the relationship between words, sounds, imagery and language patterns in narratives and poetry such as ballads, limericks and free verse</div><div>(ACELT1617)</div><div></div><div><div>Creating literature</div><div>Create literary texts that adapt or combine aspects of texts students have experienced in innovative ways</div><div>(ACELT1618)</div><div></div></div></div><div><div>Compare texts including media texts that represent ideas and events in different ways, explaining the effects of the different approaches</div><div>(ACELY1708)</div><div></div><div><div>Interacting with others</div><div>Participate in and contribute to discussions, clarifying and interrogating ideas, developing and supporting arguments, sharing and evaluating information, experiences and opinions</div><div>(ACELY1709)</div><div></div><div><div>Interacting with others</div><div>Use interaction skills, varying conventions of spoken interactions such as voice volume, tone, pitch and pace, according to group size, formality of interaction and needs and expertise of the audience</div><div>(ACELY1816)</div><div></div><div><div>Interacting with others</div><div>Plan, rehearse and deliver presentations, selecting and sequencing appropriate content and multimodal elements for defined audiences and purposes, making appropriate choices for modality and emphasis</div><div>(ACELY1710)</div><div></div><div><div>Interpreting, analysing, evaluating</div><div>Analyse how text structures and language features work together to meet the purpose of a text</div><div>(ACELY1711)</div><div></div></div></div><div><div>Texts in context</div><div>* Identifying and exploring news reports of the same event, and discuss the language choices and point of view of the writers</div><div></div><div><div>Texts in context</div><div>* Using display advertising as a topic vehicle for close analysis of the ways images and words combine for deliberate effect including examples from the countries of Asia (for example comparing Hollywood film posters with Indian Bollywood film posters)</div><div></div><div><div>Interacting with others</div><div>* Using strategies, for example pausing, questioning, rephrasing, repeating, summarising, reviewing and asking clarifying questions</div><div></div><div><div>Interacting with others</div><div>* Exploring personal reasons for acceptance or rejection of opinions offered and linking the reasons to the way our cultural experiences can affect our responses</div><div></div><div><div>Interacting with others</div><div>* Recognising that closed questions ask for precise responses while open questions prompt a speaker to provide more information</div><div></div><div><div>Interacting with others</div><div>* Participating in pair, group, class, school and community speaking and listening situations, including informal conversations, discussions, debates and presentations</div><div></div><div><div>Interacting with others</div><div>* Using effective strategies for dialogue and discussion in range of familiar and new contexts, including speaking clearly and coherently and at appropriate length, acknowledging and extending the contributions of others, asking pertinent questions and answering others’ questions</div><div></div><div><div>Interacting with others</div><div>* Choosing vocabulary and spoken text and sentence structures for particular purposes and audiences, adapting language choices to meet the perceived audience needs, such as recounting an excursion to a younger class or welcoming a visitor to a school function</div><div></div><div><div>Interacting with others</div><div>* Experimenting with voice effects for different audiences and purposes, such as tone, volume, pitch and pace, recognising the effects these have on audience understanding and engagement’</div><div></div><div><div>Interpreting, analysing, evaluating</div><div>* Comparing the structures and features of different texts, including print and digital sources on similar topics, and evaluating which features best aid navigation and clear communication about the topic</div><div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div>						

Year 6			<p>Understand how ideas can be expanded and sharpened through careful choice of verbs, elaborated tenses and a range of adverb groups/phrases</p> <p>(ACELA1523)</p> <p> W R</p>	<p>* Knowing that verbs often represent actions and that the choice of more expressive verbs makes an action more vivid (for example 'She ate her lunch' compared to 'She gobbled up her lunch')</p> <p> </p> <p>* Knowing that adverb groups/phrases and prepositional phrases can provide important details about a happening (for example, 'At nine o'clock the buzzer rang loudly throughout the school') or state (for example, 'The tiger is a member of the cat family')</p> <p> </p> <p>* Knowing the difference between the simple present tense (for example 'Pandas eat bamboo.') and the simple past tense (for example 'She replied.')</p> <p> </p> <p>*Knowing that the simple present tense is typically used to talk about either present states (for example, 'He lives in Darwin') or actions that happen regularly in the present (for example, 'He watches television every night') or that represent 'timeless' happenings, as in information reports (for example, 'Bears hibernate in winter')</p> <p> </p> <p>* Knowing that there are various ways in English to refer to future time, for example auxiliary 'will', as in 'She will call you tomorrow'; present tense, as in 'Tomorrow I leave for Hobart'; and adverbials of time, as in 'She arrives in the morning'</p> <p> </p>	<p>Experiment with text structures and language features and their effects in creating literary texts, for example, using imagery, sentence variation, metaphor and word choice</p> <p>(ACELT1800)</p> <p> W L S R</p>	<p>* Selecting and using sensory language to convey a vivid picture of places, feelings and events in a semi-structured verse form</p> <p> </p>	<p>Select, navigate and read texts for a range of purposes, applying appropriate text processing strategies and interpreting structural features, for example table of contents, glossary, chapters, headings and subheadings</p> <p>(ACELY1712)</p> <p> R</p>	<p>Bringing subject and technical vocabulary and concept knowledge to new reading tasks, selecting, evaluating and using texts for their pertinence to the task and the accuracy of their information</p> <p> </p> <p>* Using word identification, self-monitoring and self-correcting strategies</p> <p> </p> <p>* Using research skills including identifying research purpose, locating texts, gathering and organising information, evaluating and using information</p> <p> </p> <p>*Identifying and using texts for a wide range of purposes, selecting texts by favourite authors and trying new ones</p> <p> </p>					
			<p>Identify and explain how analytical images like figures, tables, diagrams, maps and graphs contribute to our understanding of verbal information in factual and persuasive texts</p> <p>(ACELA1524)</p> <p> W R</p>	<p>* Observing how sequential events can be represented visually by a series of images, including comic strips, timelines, photo stories, procedure diagrams and flowcharts, life-cycle diagrams, and the flow of images in picture books</p> <p> </p> <p>* Observing how concepts, information and relationships can be represented visually through such images as tables, maps, graphs, diagrams, and icons</p> <p> </p>			<p>Use comprehension strategies to interpret and analyse information and ideas, comparing content from a variety of textual sources including media and digital texts</p> <p>(ACELY1713)</p> <p> W L S R</p>	<p>* Making connections between the text and students' own experience or other texts</p> <p> </p> <p>*Making connections between information in print and images</p> <p> </p> <p>* Finding specific literal information</p> <p> </p> <p>* Using prior knowledge and textual information to make inferences and predictions</p> <p> </p> <p>* Asking and answering questions</p> <p> </p> <p>* Finding the main idea of a text</p> <p> </p> <p>* Summarising a text or part of a text</p> <p> </p>					
			<p>Investigate how vocabulary choices, including evaluative language can express shades of meaning, feeling and opinion</p> <p>(ACELA1525)</p> <p> W L S R</p>	<p>* Identifying (for example from reviews) the ways in which evaluative language is used to assess the qualities of the various aspects of the work in question</p> <p> </p>			<p>Analyse strategies authors use to influence readers</p> <p>(ACELY1801)</p> <p> R</p>	<p>Identify how authors use language to position the reader and give reasons</p> <p> </p>					
			<p>Understand how to use banks of known words, word origins, base words, suffixes and prefixes, morphemes, spelling patterns and generalisations to learn and spell new words, for example technical words and words adopted from other languages</p> <p>(ACELA1526)</p> <p> W R</p>	<p>* Adopting a range of spelling strategies to recall and attempt to spell new words</p> <p> </p> <p>* Using a dictionary to correct students' own spelling</p> <p> </p>			Creating texts						
							<p>Plan, draft and publish imaginative, informative and persuasive texts, choosing and experimenting with text structures, language features, images and digital resources appropriate to purpose and audience</p> <p>(ACELY1714)</p> <p> W</p>	<p>* Creating informative texts for two different audiences, such as a visiting academic and a Year 3 class, that explore an aspect of biodiversity</p> <p> </p> <p>* Using rhetorical devices, images, surprise techniques and juxtaposition of people and ideas and modal verbs and modal auxiliaries to enhance the persuasive nature of a text, recognising and exploiting audience susceptibilities</p> <p> </p>					
							<p>Reread and edit students' own and others' work using agreed criteria and explaining editing choices</p> <p>(ACELY1715)</p> <p> R</p>	<p>* Editing for coherence, sequence, effective choice of vocabulary, opening devices, dialogue and description, humour and pathos, as appropriate to the task and audience</p> <p> </p>					
<p>Develop a handwriting style that is legible, fluent and automatic and varies according to audience and purpose</p> <p>(ACELY1716)</p> <p> W</p>	<p>* Using handwriting efficiently as a tool for a wide range of formal and informal text creation tasks</p> <p></p>												
<p>Use a range of software, including word processing programs, learning new functions as required to create texts</p> <p>(ACELY1717)</p> <p> W</p>	<p>* Selecting and combining software functions as needed to create texts</p> <p> </p>												
Year 6 Achievement Standard 	Receptive modes (listening, reading and viewing)												
	By the end of Year 6, students understand how the use of text structures can achieve particular effects.												
	They analyse and explain how language features, images and vocabulary are used by different authors to represent ideas, characters and events.												
	Students compare and analyse information in different texts, explaining literal and implied meaning.												
	They select and use evidence from a text to explain their response to it.												
	They listen to discussions, clarifying content and challenging others' ideas.												
	Productive modes (speaking, writing and creating)												
	Students understand how language features and language patterns can be used for emphasis.												
	They show how specific details can be used to support a point of view.												
	They explain how their choices of language features and images are used.												
	Students create detailed texts, elaborating on key ideas for a range of purposes and audiences.												
	They make presentations and contribute actively to class and group discussions, using a variety of strategies for effect.												
	They demonstrate understanding of grammar, make considered choices from an expanding vocabulary, use, accurate spelling and punctuation for clarity and make and explain editorial choices.												

Year Level Indicators	Sourced from Year level descriptions			Language		Literature		Literacy	
	Text Details	Who (Audience)	How	Content Descriptor	Elaborations	Content Descriptor	Elaborations	Content Descriptor	Elaborations
Year 7	<p>‘...Students engage with a variety of texts for enjoyment.</p> <p>They listen to, read, view, interpret, evaluate and perform a range of spoken, written and multimodal texts in which the primary purpose is aesthetic, as well as texts designed to inform and persuade.</p> <p>These include various types of media texts including</p> <ul style="list-style-type: none">▶ newspapers,▶ magazines and▶ digital texts,▶ early adolescent novels,▶ non-fiction,▶ poetry and▶ dramatic performances....’<p>‘...Students create a range of</p><ul style="list-style-type: none">▶ imaginative,▶ informative and▶ persuasive texts<p>for example</p><ul style="list-style-type: none">▶ narratives,▶ procedures,▶ performances,▶ reports,▶ discussions,<p>and are beginning to create literary analyses and transformations of texts...’</p><p>‘...Students develop their understanding of how texts, including media texts, are influenced by context, purpose and audience....’</p><p>‘...The range of literary texts for Foundation to Level 10 comprises Australian literature, including the oral narrative traditions of Aboriginal and Torres Strait Islander peoples, as well as the contemporary literature of these two cultural groups, and classic and contemporary world literature, including texts from and about Asia.</p><p>Literary texts that support and extend students in Years 7 and 8 as independent readers are drawn from a range of realistic, fantasy, speculative fiction and historical genres and involve some challenging and unpredictable plot sequences and a range of non-stereotypical characters.</p><p>These texts explore themes of interpersonal relationships and ethical dilemmas within real-world and fictional settings and represent a variety of perspectives.</p><p>Informative texts present technical and content information from various sources about specialised topics.</p><p>Text structures are more complex including chapters, headings and subheadings, tables of contents, indexes and glossaries.</p><p>Language features include successive complex sentences with embedded clauses, unfamiliar technical vocabulary, figurative and rhetorical language, and information supported by various types of graphics presented in visual form...’</p><p></p>	<p>‘...In Years 7 and 8, students communicate with peers, teachers, individuals, groups and community members in a range of face-to-face and online/virtual environments....’</p> <p></p>	<p>‘...They experience learning in both familiar and unfamiliar contexts that relate to the school curriculum, local community, regional and global contexts...’</p> <p></p>	<p>Language variation and change</p> <p>Understand the way language evolves to reflect a changing world, particularly in response to the use of new technology for presenting texts and communicating</p> <p>(ACELA1528)</p> <p></p>	<p>* Exploring languages and dialects through building webcam relationships with schools across Australia and Asia</p> <p></p> <p>* Investigating changes in word use and meaning over time and some of the reasons for these changes, for example the influence on spelling and vocabulary of new forms of communication like texting, emoticons and email</p> <p></p>	<p>Identify and explore ideas and viewpoints about events, issues and characters represented in texts drawn from different historical, social and cultural contexts</p> <p>(ACELT1619)</p> <p></p>	<p>* Building knowledge, understanding and skills in relation to the history, culture, and literary heritage of Aboriginal and Torres Strait Islander peoples</p> <p></p> <p>* Identifying and explaining differences between points of view in texts, for example contrasting the city and the bush or different perspectives based on culture, gender or age</p> <p></p>	<p>Analyse and explain the effect of technological innovations on texts, particularly media texts</p> <p>(ACELY1765)</p> <p></p> <p>* Analysing the impact of interactive elements of digital magazines</p> <p></p>	<p>Texts in context</p> <p>* Investigating the influence on written language of communicative technologies like SMS, text, email and Twitter</p> <p></p> <p>* Identifying the impact of interactive elements of digital magazines</p> <p></p>
				<p>Language for interaction</p> <p>Understand how accents, styles of speech and idioms express and create personal and social identities</p> <p>(ACELA1529)</p> <p></p>	<p>* Building a database of local idioms and their meanings, accents and styles of speech for different contexts, exploring the possibilities of these choices in drama and role play, and discussing their connection with personal and social identities</p> <p></p> <p>* Developing dialogues authentic to characters in comics, cartoons and animations</p> <p></p>	<p>Reflect on ideas and opinions about characters, settings and events in literary texts, identifying areas of agreement and difference with others and justifying a point of view</p> <p>(ACELT1620)</p> <p></p>			

				<div>Expressing and developing ideas</div> <div>Recognise and understand that subordinate clauses embedded within noun groups/phrases are a common feature of written sentence structures and increase the density of information</div> <div>(ACELA1534)</div> <div></div>	<div>Identifying and experimenting with a range of clause types and discussing the effect of these in the expression and development of ideas</div> <div></div>	<div>Create literary texts that adapt stylistic features encountered in other texts, for example, narrative viewpoint, structure of stanzas, contrast and juxtaposition</div> <div>(ACELT1625)</div> <div></div>	<div>Using aspects of texts in imaginative recreations such as re-situating a character from a text in a new situation</div> <div></div> <div>Imagining a character's life events (for example misadventures organised retrospectively to be presented as a series of flashbacks in scripted monologue supported by single images), making a sequel or prequel or rewriting an ending</div> <div></div> <div>Creating chapters for an autobiography, short story or diary</div> <div></div>	<div>Analyse and explain the ways text structures and language features shape meaning and vary according to audience and purpose</div> <div>(ACELY1721)</div> <div></div>	<div>Identifying the purpose and possible audience for a text</div> <div></div> <div>Explaining the relationship between text features and structures and audience and purpose, such as identifying which group would be the most likely target for the information in an advertisement and justifying why on the basis of textual features</div> <div></div>
				<div>Understand how modality is achieved through discriminating choices in modal verbs, adverbs, adjectives and nouns</div> <div>(ACELA1536)</div> <div></div>	<div>Observing and discussing how a sense of certainty, probability and obligation is created in texts</div> <div></div>	<div>Experiment with text structures and language features and their effects in creating literary texts, for example, using rhythm, sound effects, monologue, layout, navigation and colour</div> <div>(ACELT1805)</div> <div></div>	<div>Experimenting with different narrative structures such as the epistolary form, flashback, multiple perspectives</div> <div>Transforming familiar print narratives into short video or film narratives, drawing on knowledge of the type of text and possible adaptations necessary to a new mode</div> <div></div> <div>Drawing on literature and life experiences to create a poem, for example ballad, series of haiku</div> <div></div>	<div>Use prior knowledge and text processing strategies to interpret a range of types of texts</div> <div>(ACELY1722)</div> <div></div>	<div>Identifying cause and effect in explanations and how these are used to convince an audience of a course of action</div> <div></div> <div>Inferring the tone and emotional intent of a character in dialogue in a narrative</div> <div></div>
				<div>Analyse how point of view is generated in visual texts by means of choices, for example gaze, angle and social distance</div> <div>(ACELA1764)</div> <div></div>	<div>Comparing choices for point of view in animations, advertisements and other persuasive texts</div> <div></div> <div>Comparing how different advertisements use visual elements to advertise the same product</div> <div></div> <div>Experimenting with digital storytelling conventions to create personal reflections on shared experiences</div> <div></div>			<div>Use comprehension strategies to interpret, analyse and synthesise ideas and information, critiquing ideas and issues from a variety of textual sources</div> <div>(ACELY1723)</div> <div></div>	NONE
				<div>Investigate vocabulary typical of extended and more academic texts and the role of abstract nouns, classification, description and generalisation in building specialised knowledge through language</div> <div>(ACELA1537)</div> <div></div>	NONE			<div>Compare the text structures and language features of multimodal texts, explaining how they combine to influence audiences</div> <div>(ACELY1724)</div> <div></div>	NONE
				<div>Understand how to use spelling rules and word origins, for example Greek and Latin roots, base words, suffixes, prefixes, spelling patterns and generalisations to learn new words and how to spell them</div> <div>(ACELA1539)</div> <div></div>	NONE			<div>Creating texts</div>	
Year 7 Achievement Standard 	<div>Receptive modes (listening, reading and viewing)</div> <div>By the end of Year 7, students understand how text structures can influence the complexity of a text and are dependent on audience, purpose and context.</div> <div>They demonstrate understanding of how the choice of language features, images and vocabulary affects meaning.</div> <div>They explain issues and ideas from a variety of sources, analysing supporting evidence and implied meaning.</div> <div>They select specific details from texts to develop their own response, recognising that texts reflect different viewpoints.</div> <div>Students listen for and explain different perspectives in texts.</div> <div><div>Productive modes (speaking, writing and creating)</div><div>Students understand how the selection of a variety of language features can influence an audience.</div><div>They understand how to draw on personal knowledge, textual analysis and other sources to express or challenge a point of view.</div><div>They create texts showing how language features and images from other texts can be combined for effect.</div><div>They create texts structured and coherent texts for a range purposes and audiences.</div><div>They make presentations and contribute actively to class and group discussions, using language features to engage the audience.</div><div>When creating and editing texts they demonstrate understanding of grammar, use a variety of more specialised vocabulary, use accurate spelling and</div></div>							<div>Plan, draft and publish imaginative, informative and persuasive texts, selecting aspects of subject matter and particular language, visual, and audio features to convey information and ideas</div> <div>(ACELY1725)</div> <div></div>	<div>Compiling a portfolio of texts in a range of modes related to a particular concept, purpose or audience, for example a class anthology of poems or stories</div> <div></div> <div>Using appropriate textual conventions, create scripts for interviews, presentations, advertisements and radio segments</div> <div></div> <div>Writing and delivering presentations with specific rhetorical devices to engage an audience</div> <div></div>
	<div>Edit for meaning by removing repetition, refining ideas, reordering sentences and adding or substituting words for impact</div> <div>(ACELY1726)</div> <div></div>	<div>Using collaborative technologies to jointly construct and edit texts</div> <div></div>							
	<div>Consolidate a personal handwriting style that is legible, fluent and automatic and supports writing for extended periods</div> <div>(ACELY1727)</div> <div></div>	NONE							
	<div>Use a range of software, including word processing programs, to confidently create, information and ideas in dot points and sequencing information in presentations or timing scenes in animation</div> <div>(ACELY1728)</div> <div></div>	<div>Understanding conventions associated with particular kinds of software and using them appropriately, for example synthesising information and ideas in dot points and sequencing information in presentations or timing scenes in animation</div> <div></div>							