[image: image2.wmf]Reading Assessment Rubric. Semester 1 [image: image3.wmf]

	Early Stage 1
	E

Limited Achievement
	D

Basic Achievement
	C

Sound Achievement
	B

High Achievement
	A

Outstanding Achievement

	RES1.5 Demonstrates developing reading skills to read short, predictable written texts on familiar topics.
	- Recognises few words, labels, signs and icons.

- Unable to reread own texts.

- Draws meaning from single or few sources.

- Selects a limited variety of reading material.

- Avoids participating with others in shared reading activities
	- Recognises some words, labels, signs and icons.

- Can reread part of own texts.

- Draws meaning from a limited range of sources.

- Selects a small variety of reading material.

- Participates reluctantly with others in shared reading activities
	- Recognises a reasonable number of words, labels, signs and icons.

- Can read the gist of own texts.

- Draws meaning from a range of sources.

- Selects a variety of reading material.

- Participates with others in shared reading activities.
	- Recognises many words, labels, signs and icons.

- Can read most of own texts.

- Draws meaning from a wide range of sources.

- Selects a wide variety of reading material.

- Participates well with others in shared reading activities.
	- Recognises a wide range of words, labels, signs and icons.

- Can easily reread own texts.

- Draws meaning from all sources available.

- Selects an extensive variety of reading material.

- Looks for opportunities to and participates well with others in shared reading activities.

	RES1.6 Demonstrates developing reading skills and strategies for reading books, dealing with print and comprehending texts.
	- Identifies few to no sounds words, and features of texts.

- Aware of few print, language and conventions of books (left to right, front to back)

- Uses few or no clues to predict meaning: grammar, pictures, punctuation.

- Does not expect texts to make sense.
	- Limited ability to identifies sounds words, and features of texts.

- Aware of some print, language and conventions of books (left to right, front to back)

- Uses some clues to predict meaning: grammar, pictures, punctuation.

- Limited awareness that texts should make sense.
	- Identifies sounds words, and features of texts.

- Aware of print, language and conventions of books (left to right, front to back)

- Uses clues to predict meaning: grammar, pictures, punctuation.

- Expects texts to make sense.
	- Identifies many sounds words, and features of texts. - Aware of most print, language and conventions of books (left to right, front to back)

- Uses many clues to predict meaning: grammar, pictures, punctuation.

- Expects texts to make sense.
	- Identifies most or all sounds words, and features of texts.

- Aware of many print, language and conventions of books (left to right, front to back)

- Uses all clues to predict meaning: grammar, pictures, punctuation.

- Expects texts to make sense and can recall the sense of the text.

	RES1.7 Demonstrates an emerging awareness that written and visual texts convey meaning and recognises that there are different kinds of texts that serve different purposes.
	- No knowledge of how to identify different texts and their purpose using cues such as: cover, label, logo and pictures.

- Talks very little about and has few or no favourite books.

- Never asks for books on certain topics.
	- Sometimes identifies a limited number of different texts and their purpose using cues such as: cover, label, logo and pictures.

- Talks little about and has a few favourite books.

- Sometimes asks for books on certain topics.
	- Identifies some different texts and their purpose using cues such as: cover, label, logo and pictures.

- Talks about and has some favourite books.

- Asks for books on certain topics.
	- Identifies more different texts and their purpose using cues such as: cover, label, logo and pictures.

- Talks well about, and has many favourite books.

- Asks for books on different topics.
	- Identifies many different texts and their purpose using cues such as: cover, label, logo and pictures. - Talks in detail about and has many favourite books.

- Asks for books on a wide range of topics.

	RES1.8 Identifies some basic language structures and features of texts.
	- Rarely identifies basic grammar (joining words, nouns, and statements), punctuation (capitals, full stops, speech marks) and structure (patterns, subject) of texts.

- Recognises few or no basic conventions used in writing (beginning and end, stages of recount).

- Recognises and says few or no letters of the alphabet.
	- Identifies some basic grammar (joining words, nouns, and statements), punctuation (capitals, full stops, speech marks) and structure (patterns, subject) of texts.

- Recognises some basic conventions used in writing (beginning and end, stages of recount).

- Recognises and says

some letters of the alphabet
	- Identifies a reasonable range of basic grammar (joining words, nouns, and statements), punctuation (capitals, full stops, speech marks) and structure (patterns, subject) of texts.

- Recognises standard basic conventions used in writing (beginning and end, stages of recount).

- Recognises and says common letters of the alphabet
	- Identifies most basic grammar (joining words, nouns, and statements), punctuation (capitals, full stops, speech marks) and structure (patterns, subject) of texts.

- Recognises most basic conventions used in writing (beginning and end, stages of recount).

- Recognises and says

most letters of the alphabet
	- Identifies many basic grammar (joining words, nouns, and statements), punctuation (capitals, full stops, speech marks) and structure (patterns, subject) of texts.

- Recognises many basic conventions used in writing (beginning and end, stages of recount).

- Recognises and says

all letters of the alphabet

	EARLY STAGE 1
	E

Limited

Achievement
	D

Basic

Achievement
	C

Sound

Achievement
	B

High

Achievement
	A

Outstanding

Achievement

	TES1.1

Communicates with peers and known adults in informal situations and structured activities dealing briefly with familiar topics.
	- Has difficulty carrying out one step instructions.

- Rarely to never listens or responds to information.

- Retells and recites very basic texts and experiences.

- Has difficulty listening to and talking to others.

- Rarely or never expresses opinions or needs.
	- Sometimes carries out one step instructions.

- Sometimes listens and responds to information.

- Can at times retell and recite simple texts and experiences.

- Sometimes listens to and talks to others.

- Sometimes expresses opinions and needs.
	- Can carry out one step instructions.

- Can listen and respond to information.

- Can retell and recite simple texts and experiences.

- Can listen to and talk to others.

- Expresses opinions and needs.
	- Carries out one step instructions well.

- Listens and responds to information well.

- Retells and recites longer texts and experiences.

- Is interested in listening to and talking to others.

- Expresses more complex opinions and needs.
	- Carries out one or two step instructions well.

- Listens attentively and responds well to information.

– Retells and recites longer texts and more complex experiences well.

- Listens attentively to and talks well to others.

- Expresses extended opinions and needs clearly and well.

	TES1.2

Demonstrates basic skills of classroom and group interaction, makes brief oral presentations and listens with reasonable attentiveness.
	- Rarely to never listens attentively.

- Reluctantly participates in discussions.

- Rarely asks or responds to questions.

- Reluctantly or never asks for or gives help.

- Has trouble using appropriate body language and intonation.

- Reluctantly participates in news.
	- Sometimes listens attentively.

- Limited participation in discussions.

- Occasionally asks and responds to questions.

- Asks for and gives help at times.

- Sometimes uses appropriate body language and intonation.

- Sometimes participates in news.
	- Can listen attentively.

- Participates in discussions.

- Asks and responds to questions.

- Asks for and gives help.

- Can use appropriate body language and intonation.

- Participates in news.
	- Listens attentively for longer.

- Participates well in discussions.

- Asks and responds to questions appropriately.

- Asks for and gives help unprompted.

- Uses appropriate body language and intonation well.

- Participates well in news.
	- Always listens attentively.

- Participates fully in discussions. - Asks and responds to questions clearly and well.

- Asks for and gives help easily and willingly.

- Always uses appropriate body language and intonation expressively well.

- Participates fully in news.

	TES1.3

Recognises that there are different kinds of spoken texts and shows emerging awareness of school purposes and expectations for using spoken language.
	- Rarely or never changes manner and speech in different situations.

- Has great difficulty talking about roles in group or peer activities.

- Is unaware or does not demonstrate that there are different ways of speaking (to a teacher, friend, for news…)
	- Sometimes changes manner and speech in different situations.

- Limited ability to talk about roles in activities.

- Sometimes recognises and demonstrates there are different ways of speaking (to a teacher, friend, for news…)
	- Changes manner and speech in different situations.

-Talks about roles in activities.

- Recognises and demonstrates there are different ways of speaking (to a teacher, friend, for news…)
	- Changes manner and speech in different situations well.

- Talks well about roles in activities.

- Recognises and demonstrates well there are different ways of speaking (to a teacher, friend, for news…)
	- Changes manner and speech in different situations with alacrity.

- Talks comprehensively about roles in activities.

- Easily recognises and demonstrates effectively there are different ways of speaking (to a teacher, friend, for news…)

	TES1.4

With teacher guidance identifies some basic language features of familiar spoken texts.
	- Rarely or never practises speaking clearly or changes tone appropriately.

- Is unable to talk about oral stories and their structure.

- Does not use simple terms correctly.

- Is unaware of repetition.
	- Sometimes practises speaking clearly and changes tone appropriately.

- Talks in a limited way about oral stories and structure

- Sometimes uses simple terms correctly.

- Is sometimes aware of repetition.
	- Can practise speaking clearly and changes tone appropriately.

- Can talk about oral stories and their structure.

- Can use simple terms correctly.

- Is aware of repetition.
	- Often practises speaking clearly and changes tone appropriately.

- Talks well about oral stories and their structure.

- Uses more, simple terms correctly.

- Is well aware of repetition.
	- Always practises speaking clearly and changes tone appropriately.

- Talks fully and easily about oral stories and their structure.

- Uses all simple terms correctly.

- Is easily aware of repetition.

	Stage 1
	E

Limited Achievement
	D

Basic Achievement
	C

Sound Achievement
	B

High Achievement
	A

Outstanding Achievement

	RS1.5 Reads a wider range of texts on less familiar topics with increasing independence and understanding, making connections between own knowledge and experience and information in texts.
	- Reads a very limited range of texts and never seeks out texts on less familiar topics.

- Has great difficulty making and discussing connections between own knowledge and the text.

- Cannot read independently and never reads for the required time at this level.

- Avoids participating with others in shared reading activities.
	- Reads a limited range of texts and rarely seeks out texts on less familiar topics.

- Sometimes makes and discusses connections between own knowledge and the text.

- Needs assistance to read independently and rarely reads for the required time at this level.

- Participates reluctantly with others in shared reading activities.
	- Reads a reasonable range of texts and sometimes seeks out texts on less familiar topics.

- Generally makes and discusses connections between own knowledge and the text.

- Reads mostly independently for the required time for this stage.

- Participates with others in shared reading activities.
	- Reads a wide range of texts and regularly seeks out texts on less familiar topics.

- Confidently makes and discusses connections between own knowledge and the text.

- Reads independently for longer than the required time for this stage.

- Participates well with others in shared reading activities.
	- Reads a very wide range of texts and actively seeks out texts on less familiar topics.

- Articulately makes and discusses connections between own knowledge and the text.

- Reads very independently for much longer than the required time at this stage.

- Looks to and participates well with others in shared reading activities.

	RS1.6 Draws on an increasing range of skills and strategies when reading and comprehending texts.
	- Reads with a very limited degree of fluency for this level.

- Uses no knowledge of phonics to attack unknown words.

- Recognises very few sight words.

- Employs a few or no reading strategies such as: self correcting, predicting, reading on, reading back or picture clues.

- Observes few or no punctuation cues resulting in the meaning of the text being severely compromised.
	- Reads with a limited degree of fluency for this level.

- Lacks a sound knowledge of phonics to attack unknown words.

- Recognises some sight words. - Employs a limited range of reading strategies such as:

self correcting, predicting, reading on, reading back or picture clues.

- Observes some punctuation cues but meaning can often be compromised.
	- Reads with a satisfactory degree of fluency for this level.

 -Uses a sound knowledge of phonics to attack unknown words.

 -Recognises many sight words. - Employs a sound range of reading strategies such as:

self correcting, predicting, reading on, reading back or picture clues.

 -Observes common punctuation cues with meaning occasionally being compromised.
	- Reads with a high degree of fluency for this level.

- Uses a solid knowledge of phonics to attack unknown words. - Recognises most sight words with few errors.

- Employs a solid range of reading strategies such as: self correcting, predicting, reading on, reading back or picture clues. - Observes most punctuation cues adding meaning and mood to the text.
	- Reads with an outstanding degree of fluency for this level.

- Uses an extensive knowledge of phonics to attack unknown words.

- Recognises all sight words with a marked absence of errors.

- Employs a wide range of reading strategies such as: self correcting, predicting, reading on, reading back or picture clues.

- Observes all punctuation cues adding meaning and mood to the text.

	RS1.7 Understands that texts are constructed by people and identifies ways in which texts differ according to their purpose, audience and subject matter.
	- Is unable to predict what a book is about and if they will like it.

- Rarely or never selects books on topics.

- Is unable to retell details of stories or comment on them.
	- Sometimes predicts what a book is about and if they will like it.

- Sometimes selects books on topics.

- Retells a few details of stories and comments on them.
	- Can predict what familiar books are about and if they will like it. - Selects books on well-known topics.

- Retells main details of stories and comments on them.
	- Predicts what a book is about and if they will like it.

- Selects books on a range of topics.

- Retells most details of stories and comments on them.
	- Confidently predicts what a book is about and if they will like it.

- Selects books on a large range of familiar and unfamiliar topics.

- Retells all details of stories, commenting well on them.

	RS1.8 Identifies the text structure and basic grammatical features of a limited range of text types.
	- Is unable to identify grammatical features or punctuation for this stage.

- Recognises an information report with prompts but cannot discuss structure.
	- Identifies some grammar features (nouns, verbs).

- Identifies some punctuation (capitals, fulls tops).

- Recognises an information report and can discuss some structure.
	- Identifies main grammatical features for this stage.

- Identifies main punctuation for this stage.

- Recognises an information report and can discuss its structure.
	- Identifies most grammatical features for this stage.

- Identifies most punctuation for this stage.

- Recognises an information report and can discuss its structure.
	- Identifies all grammar features for this stage.

- Identifies all punctuation for this stage.

- Recognises an information report and can discuss structure well.

	Stage 1
	E

Limited

Achievement
	D

Basic

Achievement
	C

Sound

Achievement
	B

High

Achievement
	A

Outstanding

Achievement

	TS1.1 Communicates with an increasing range of people for a variety of purposes on both familiar and introduced topics in spontaneous and structured classroom activities.
	-rarely asks questions to clarify

-rarely to never gives or follows simple instructions or directions

-talks about familiar topics in a random order

-rarely listens for information

-talks in a small range of settings on limited topics

-retells familiar story or news with difficulty

-rarely talks appropriately to adults

-has difficulty following simple procedures
	-sometimes asks questions to clarify

-occasionally gives and follows simple instructions or directions

-talks about familiar topics in a logical order at times

-listens for basic information

-talks in a range of settings on a basic range of topics

-retells a familiar story or news in a basic way

-sometimes talks appropriately to adults

-follows simple procedures at times
	-asks questions to clarify

-gives and follows simple instructions or directions

-talks about familiar topics in a logical order

-listens for information

-talks comfortably in a range of settings on a range of topics

-retells familiar story, news

-talks appropriately to adults

-follows simple procedures
	-willingly asks questions to clarify

-gives and follows less simple instructions or directions

-easily talks about familiar topics in a logical order

-listens well for information

-talks comfortably in a range of settings on a larger range of topics

-retells familiar story or news well

-talks appropriately and well to adults

-follows simple procedures well
	-confidently asks questions to clarify

-gives and follows more complicated instructions or directions

-talks about familiar topics in a logical order clearly and well

-listens well for all information

-talks comfortably in a range of settings on a broad range of topics

-retells familiar story or news confidently and well

-talks appropriately and well to adults at all times

-follows simple procedures reliably

	TS1.2

Interacts in more extended ways with less teacher intervention makes increasingly confident oral presentations and generally listens attentively.
	-rarely makes eye contact

-rarely takes turns in discussions

-rarely rephrases to clarify

-rarely talks clearly with peers, compromising meaning

-reluctantly or never participates in class and small group discussions
	-makes eye contact at times

-sometimes takes turns in discussions

-sometimes rephrases to clarify

-sometimes talks clearly with peers

-occasionally participates in class and small group discussions
	-makes eye contact

-takes turns in discussions

-rephrases to clarify

-talks clearly with peers

-participates in class and small group discussions
	-uses eye contact well

-often takes turns in discussions

-often rephrases to clarify

-talks clearly and easily with peers

-participates fully in class and small group discussions
	-uses eye contact confidently and well

-takes turns in and facilitates discussions

-easily rephrases to clarify

-talks clearly, easily and well with peers

-facilitates and participates fully in class and small group discussions

	TS1.3 Recognises a range of purposes and audiences for spoken language and considers how own talking and listening are adjusted in different situations.
	-retells narratives poorly

-uses only familiar greetings

-recognises different kinds of English

-compares ways of speaking

-recognises different oral text types
	-retells basic narratives

-sometimes varies greetings

-recognises different kinds of English

-compares ways of speaking

-recognises different oral text types
	-retells narratives

-uses a variety of greetings

-recognises different kinds of English

-compares ways of speaking

-recognises different oral text types
	-retells narratives well

-uses a variety of greetings

-recognises different kinds of English

-compares ways of speaking

-recognises different oral text types
	-retells narratives confidently and comprehensively

-uses a variety of greetings

-recognises different kinds of English

-compares ways of speaking

-recognises different oral texts

	TS1.4 Recognises that different types of predictable spoken texts have different organisational patterns and features.
	-no sequence in recounts

-rarely talks about grammar

-uses no pauses for emphasis

-unable to tell the difference in radio programs

-unable to explain importance of orientation in recount
	-some sequence in recounts

-sometimes talks about grammar

-uses some pauses for emphasis

-tells the basic difference in radio programs at times

-explains importance of orientation in basic recount
	-plans sequence in recounts

-talks about grammar

-uses pauses for emphasis

-tells the difference in radio programs

-explains importance of orientation in recount
	-plans sequence well in recounts

-talks well about grammar

-uses pauses well for emphasis

-tells the difference in radio programs often

-explains importance of orientation in recount well
	-plans sequence well in more complex recounts

-talks informatively about grammar

-pauses effectively for emphasis

-consistently tells the difference in radio programs

-explains importance of orientation in recount in detail

	Stage 2
	E

Limited Achievement
	D

Basic Achievement
	C

Sound Achievement
	B

High Achievement
	A

Outstanding Achievement

	RS2.5 Reads independently a wide range of texts on increasingly challenging topics and justifies own interpretation of ideas, information and events.
	- Reads only very short, simple recounts.

- Needs help to follow short printed instructions.

- Obtains only basic information from few texts, internet and email.

- Selects material from very few texts.

- Rarely joins in or enjoys shows, plays poems etc.

- Rarely or never expresses and supports a point of view.
	- Reads short recounts.

- Follows some short printed instructions.

- Obtains some information from texts, internet and email.

- Selects material from a limited range of texts.

- Sometimes joins in and enjoys shows, plays poems etc. - Sometimes expresses and supports a point of view.
	- Reads longer recounts.

- Follows short printed instructions.

- Obtains information from texts and internet and uses email.

- Selects material from a range of texts.

- Joins in and enjoys shows, plays poems etc.

– Expresses and supports a point of view.
	- Reads more complex recounts.

- Follows printed instructions.

- Obtains information from texts and internet and uses email.

- Selects material from a range of texts.

- Often joins in and enjoys shows, plays poems etc.

- Expresses and supports a point of view well.
	- Reads increasingly more complex recounts.

- Follows longer printed instructions.

- Obtains information from a range of texts and internet and uses email.

-Selects material from a wide range of texts.

- Always joins in and enjoys shows, plays poems etc.

- Expresses and supports a point of view clearly and well.

	RS2.6 Uses efficiently an integrated range of skills and strategies when reading and interpreting written texts
	- Rarely to never skims information or makes judgements about its usefulness.

- Rarely to never self corrects.

- Copies rather than makes notes.

- Avoids reading aloud.

- Reads single syllable words.

	- Sometimes skims information and makes some judgements about usefulness.

- Sometimes self corrects.

- Starting to make brief notes.

- Sometimes reads aloud. Will attempt to read two to three syllable words.
	- Skims most information and makes judgements about usefulness.

- Mostly self corrects.

- Makes some brief notes.

- Reads aloud when required.

- Reads most two to three syllable words.

	- Skims information well and makes good judgements about usefulness.

- Often self corrects.

- Makes brief notes.

- Reads aloud well

- Reads many two to three syllable words well.

	- Skims information and makes sound judgements about usefulness.

- Reliably self corrects.

- Makes brief notes easily.

- Reads aloud confidently and well.

- Reads two to three syllable words confidently.

	RS2.7 Discusses how writers relate to their readers in different ways, how they create a variety of worlds through language and how they use language to achieve a wide variety of purposes.
	- Rarely to never recognises or compares different texts and organisation.

- Unable to distinguish between fact and opinion.

- Rarely identifies symbols, structure, meaning and audience.
	- Sometimes recognises and compares different texts and organisation.

- Sometimes distinguishes between fact and opinion.

- Sometimes identifies symbols, structure, meaning and audience.
	- Can recognise and compares different texts and organisation.

- Can distinguish between fact and opinion.

- Can identify symbols, structure, meaning and audience.
	- Mostly recognises and compares different texts and organisation.

- Mostly distinguishes between fact and opinion.

- Identifies symbols, structure, meaning and audience well.
	- Always recognises and compares different texts and organisation.

- Well able to distinguish between fact and opinion.

- Identifies symbols, structure, meaning and audience easily and well.

	RS2.8 Discusses the text structure of a range of text types and the grammatical features that are characteristic of that text types.
	- Rarely to never talks about elements of poems.

- Identifies only very basic grammar and punctuation.

- Unable to identify effects of language or modality.
	- Sometimes talks about elements of poems.

- Identifies some basic grammar and punctuation.

- Identifies some effects of language and modality.
	- Is able to talk about main elements of poems.

- Identifies basic grammar and punctuation.

- Identifies main effects of language and modality.
	- Talks about most elements of poems.

- Identifies more complex grammar and punctuation.

- Well able to identify effects of language and modality.
	- Well able to talk about elements of poems.

- Identifies all grammar and punctuation for this stage.

- Well able to identify a range of effects of language and modality.

	Stage 2
	E

Limited

Achievement
	D

Basic

Achievement
	C

Sound

Achievement
	B

High

Achievement
	A

Outstanding

Achievement

	TS2.1 Communicates in informal and formal classroom activities in school and social situations for an increasing range of purposes on a variety of topics across the curriculum.
	-describes subjects in limited detail

-is unable to support point of view

-unable to follow more varied and complex information

-follows very simple directions to a place

-participates reluctantly in discussions and saying poems

-rarely makes requests of different people

-rarely to never talks briefly to class
	-describes subjects in basic detail

-sometimes supports point of view

-sometimes listens to more varied and complex information

-follows basic directions to a place

-mostly participates in discussions and saying poems

-makes basic requests of different people

-sometimes talks briefly to class
	-describes subjects in detail

-supports point of view

-listens to more varied and complex information

-follows directions to a place

-participates in discussions and saying poems

-makes requests of different people

-talks briefly to class
	-describes subjects in more detail

-supports point of view well

-listens well to more varied and complex information

-follows more complex directions to a place

-participates willingly in discussions and saying poems

-often makes requests of different people

-often talks briefly to class
	-describes subjects in great detail

-supports own and others’ point of view

-listens comprehensively to more varied and complex information

-follows more complex directions to a place confidently

-participates fully in discussions and saying poems

-makes requests of different people easily and well

-talks briefly to class easily and competently

	TS2.2 Interacts effectively in groups and pairs, adopting a range of roles, uses a variety of media and uses various listening strategies for different situations.
	-rarely to never plans presentations

-is unable to retell gist of conversation

-uses limited body language and tone

-listens and responds to presentations

-limited response to different points of view
	-occasionally plans presentations

-sometimes retells gist of conversation

-uses basic body language and tone

-listens and responds to presentations

-basic response to different points of view
	-plans presentations

-retells gist of conversation

-uses body language and tone

-listens and responds to presentations

-responds to different points of view
	-often plans presentations

-well able to retell gist of conversation

-uses body language and tone well

-listens and responds to presentations

-responds well to different points of view
	-always plans presentations very well

-easily retells gist of conversation

-uses body language and tone effectively and thoughtfully

-listens and responds eloquently to presentations

-responds effectively to many different points of view

	TS2.3 Identifies the effect of purpose and audience on spoken texts and distinguishes between different varieties of English.
	-rarely to never differentiates formal and informal language

-unaware of idioms

-rarely identifies instances of home and school language

-limited list of purposes for language
	-sometimes differentiates formal and informal language

-sometimes talks about idioms

-identifies basic home and school language

-lists basic purposes for language
	-differentiates formal and informal language

-talks about idioms

-identifies home and school language

-lists purposes for language
	-differentiates formal and informal language well

-talks about and is familiar with idioms

-easily identifies home and school language

-lists a range of purposes for language
	-differentiates formal and informal language easily and well

-talks informatively about idioms

-identifies home and school language easily and well

-lists a comprehensive range of purposes for language

	TS2.4 Identifies common organisational patterns and some characteristic language features of a few types of predictable spoken texts.
	-limited discussion of characteristics of procedure

-limited identification of stages and structure of spoken texts

-unable to talk about how context changes language

	-discusses basic characteristics of procedure

-identifies basic stages and structure of spoken texts

-talks in a basic way about how context changes language

	-discusses characteristics of procedure

-identifies stages and structure of spoken texts

-talks about how context changes language

	-discusses range of characteristics of procedure

-easily identifies stages and features of spoken texts

-talks well about how context changes language

	-discusses broad and comprehensive range of characteristics of procedure

-identifies stages and features of spoken texts easily and well

-talks comprehensively about how context changes language

	Stage 3
	E

Limited Achievement
	D

Basic Achievement
	C

Sound Achievement
	B

High Achievement
	A

Outstanding Achievement

	RS3.5 Reads independently an extensive range of texts with increasing content demands and responds to themes and issues.
	- Reads only easy, familiar texts.

- Follows only simple procedures.

- Interprets and understands very basic information.
	- Sometimes reads and enjoys longer texts.

- Follows some complex procedures.

- Interprets and understands some complex information.
	- Can read and enjoy longer texts.

- Can follow more complex procedures.

- Interprets and understands complex information.
	- More often reads and enjoys longer texts.

- Often follows more complex procedures well.

- Interprets and understands more complex information.
	- Always reads and enjoys longer texts.

- Always follows more complex procedures easily and well.

- Easily interprets and understands more complex information.

	RS3.6 Uses a comprehensive range of skills and strategies appropriate to the type of text being read.
	- Attempts and uses few strategies when reading.

- Rarely to never identifies and uses resources.

- Unable to summarise key information.

- Never uses word knowledge to aid decoding.
	- Attempts and uses some different strategies when reading.

- Sometimes identifies and uses resources.

- Sometimes summarises key information.

- Occasionally uses word knowledge to aid decoding.
	- Attempts and uses different strategies when reading.

- Can identify and use resources.

- Usually summarises key information.

- Uses some word knowledge to aid decoding.
	- Attempts and uses a range of different strategies when reading.

- Identifies and uses resources well.

- Reliably summarises key information.

- Often uses word knowledge to aid decoding.
	- Attempts and uses many different strategies when reading.

- Easily identifies and uses resources.

- Summarises key information easily and well.

- Often uses extensive word knowledge to aid decoding.

	RS3.7 Critically analyses techniques used by writers to create certain effects, to use language creatively, to position the reader in various ways and to construct different interpretations of experience.
	- Reads only familiar texts.

- Considers texts from a single point of view.

- Discusses only a single point of view represented in writing. - Unable to explain how texts are organised.

- Unable to identify structure in narratives and expositions.

- Rarely to never justifies text choices.
	- Reads a limited range of texts.

- Considers texts from one or two points of view.

- Limited ability to discuss different points of view represented in writing.

- Limited ability to explain how texts are organised.

- Sometimes identifies structure in narratives and expositions.

- Occasionally justifies text choices.
	- Beginning to read more widely.

- Able to consider texts from different points of view.

- Can discuss different points of view represented in writing. - Can explain how texts are organised.

- Mostly identifies structure in narratives and expositions.

- Can justify text choices.
	- Reads widely.

- Considers texts from different points of view.

- Discusses many different points of view represented in writing.

- Explains how texts are organised.

- Often identifies structure in narratives and expositions.

- Often justifies text choices.
	- Often reads widely.

- Considers texts from different points of view well.

- Discusses all different points of view represented in writing.

- Explains how texts are organised.

- Easily identifies structure in narratives and expositions.

- Fully justifies text choices.

	RS3.8 Identifies the text structure of a wider range of more complex text types and discusses how the characteristic grammatical features work to influence readers’ and viewers’ understanding of the texts.
	- Unable to discuss structure of texts (biography, ballad, book review) and devices used in them.

- Rarely to never identifies different text types, grammar and figurative language.

- Unable to explain some grammar use.

- does not recognise or reflect on the effect of modality.
	- Sometimes discusses structure of texts (biography, ballad, book review) and devices used in them.

- Identifies a limited number of different text types, grammar and figurative language.

- Limited explanations of some grammar use.

- Reflections on the effect of modality are superficial.
	- Can discuss structure of texts (biography, ballad, book review) and devices used in them.

- Can identify different text types, grammar and figurative language.

- Explains some grammar use.

- Reflects on the effect of modality.
	- Discusses structure of texts (biography, ballad, book review) and devices used in them.

- Identifies different text types, grammar and figurative language.

- Explains some grammar use well.

- Reflects well on the effect of modality.
	- Discusses structure of texts (biography, ballad, book review) and devices used in them in detail and well.

- Easily identifies different text types, grammar and figurative language.

-Explains all grammar use at this level well.

- Reflects deeply on the effect of modality.

	Stage 3
	E

Limited

Achievement
	D

Basic

Achievement
	C

Sound

Achievement
	B

High

Achievement
	A

Outstanding

Achievement

	TS3.1 Communicates effectively for a range of purposes and with a variety of audiences to express well developed well organised ideas dealing with more challenging topics.
	-gives shorter, less accurate procedures

-rarely able to distinguish fact and fiction

-rarely or reluctantly participates in spoken activities

-able to listen to shorter texts only

-rarely identifies main idea

-reluctantly or rarely gives and listens to opinions
	-sometimes gives extended accurate procedures

-sometimes distinguishes fact and fiction

-sometimes participates in spoken activities

-listens occasionally to longer texts

-identifies main idea at times

-sometimes gives and listens to opinions
	-gives extended accurate procedures

-distinguishes fact and fiction

-participates in spoken activities

-listens to longer texts

-identifies main idea

-gives and listens to opinions
	-reliably gives extended accurate procedures

-well able to distinguish fact and fiction

-participates well in spoken activities

-easily listens to longer texts

-reliably identifies main idea

-gives and listens to opinions thoughtfully
	-always gives extended accurate procedures

-easily distinguishes fact and fiction

-participates fully in spoken activities

-actively listens to and enjoys longer texts

-always identifies main idea

-gives and listens to opinions thoughtfully and clearly

	TS3.2 Interacts productively and with autonomy in pairs and groups of various sizes and composition, uses effective oral presentation skills and strategies and listens attentively.
	-limited ability to rephrase to clarify

-rehearses and modifies presentations rarely

-takes very few notes

-uses poor body language and tone

-struggles to speak clearly

-rarely to never works collaboratively

-limited ability to detect strategies used to influence and audience
	-rephrases to clarify at times

-rehearses and modifies presentations sometimes

-takes basic notes

-uses basic body language and tone

-mostly speaks clearly

-sometimes works collaboratively

-detects basic strategies used to influence and audience
	-rephrases to clarify

-rehearses and modifies presentations

-takes notes

-uses body language and tone

-speaks clearly

-works collaboratively

-detects strategies used to influence and audience
	-rephrases well to clarify

-often rehearses and modifies presentations

-takes accurate notes

-uses body language and tone well

-speaks clearly and well

-seeks to work collaboratively

-easily detects strategies used to influence and audience
	-competently rephrases to clarify

-rehearses and modifies presentations easily and well

-takes succinct yet comprehensive notes

-uses body language and tone effectively and deliberately

-speaks clearly and expressively

-facilitates and works collaboratively

-easily detects strategies used to influence and audience and uses them

	TS3.3 Discusses ways in which spoken language differs from written language and how spoken language varies according to different contexts.
	-recognises limited English variations

-limited recognition English has changed over time

-has great difficulty placing origins of words

-rarely to never understands the effect of spoken language
	-recognises basic English variations

-basic recognition English has changed over time

-sometimes places origins of words

-sometimes understands the effect of spoken language
	-recognises English variations

-recognises English has changed over time

-places origins of words

-understands the effect of spoken language
	-easily recognises English variations

-readily recognises English has changed over time

-easily places origins of words

-understands well the effect of spoken language
	-recognises English variations easily and well

-recognises English has changed over time easily and well

-consistently places origins of words

-understands fully the effect of spoken language

	TS3.4 Evaluates the organisational patterns of some more challenging spoken texts and some characteristic language features.
	-uses colloquial language inappropriately

-limited evaluation effective speech

-very limited ability to analyse body language

-has difficulty recognising main structure of spoken texts
	-uses some colloquial language appropriately

-basic evaluation effective speech

-analyses basic body language

-recognises main structure of spoken texts sometimes
	-uses colloquial language appropriately

-evaluates effective speech

-analyses body language

-recognises main structure of spoken texts
	-uses colloquial language appropriately and effectively

-evaluates effective speech well

-analyses body language well

-always recognises main structure of spoken texts
	-uses a broad range colloquial language appropriately and effectively

-evaluates effective speech easily and well

-analyses all body language well

-recognises main structure of spoken texts consistently and well

[image: image1.png]

[image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf][image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf][image: image14.wmf][image: image15.wmf][image: image16.wmf][image: image17.wmf]