Report comment starters for English

	Teachers select the most appropriate stem for constructing their comments. The stem is pasted into the comment box and the teacher inserts appropriate Names, pronouns and descriptive clauses to match the student being commented on. Teachers would add appropriate context and content descriptions after the comment stem.

	Talking and Listening
	Reading
	Writing
	

	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	

	Process TES1.1 TES1.2
	Process RES1.5 RES1.6
	Process Producing Texts, Grammar and Punctuation, Spelling, Handwriting and Computer Technology WES1.9 WES1.10 WES1.11 WES1.12
	

	contribute to class discussions
	use beginning reading knowledge and skills when reading short, predictable books and other materials
	write a few recognisable letters when writing what they observed
	

	listen carefully and follows instructions
	
	group letters into words
	

	relay a simple message from a known adult to another known adult or student
	
	
	

	ask questions in class discussions
	talk about books and other materials read in class
	spell some known words correctly such as own name and family names
	

	ask and respond to questions and contribute to discussions.

	recognise the letters of the alphabet and the most common sounds represented by those letters in words.
	use capital letter and full stop when writing
	

	give relevant responses to questions in class discussions
	
	say and write beginning and ending sounds of spoken words
	

	take turns when speaking in a group
	point to words as they read aloud
	write one or more sentences using upper / lower case letters appropriately and attempted spelling
	

	speak clearly to be understood and listen attentively to others.
	hear and recognise words that begin with the same sound
	hold a pencil correctly when writing
	

	context and text tes1.3 tes1.4
	context and text res1.7 res1.8
	context and text wes1.13 wes1.14
	

	understand different ways of communicating eg. face-to-face, over the telephone
	enjoy being read to and can name their favourite book or author
	talk about her/his writing
	

	respond to simple questions
	identify meaning of computer icons
	contribute to group writing
	

	present news items so they can be heard and understood
	identify differences between stories and information materials
	usually use correct word order in sentences
	

	show different ways of communicating to different people
	retell a story aloud after reading
	use computers in the classroom
	

	can retell a story
	recall facts after reading information books or materials
	
	

	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	

	Process TS1.1 TS1.2
	Process RS1.5 RS1.6
	Process Producing Texts, Grammar and Punctuation, Spelling, Handwriting and Computer Technology WS1.9 WS1.10 WS1.11 WS1.12
	

	ask and answer questions in class discussions to improve understanding
	use a range of knowledge and skills to read short fiction and non-fiction books and other materials
	write a simple sentence independently
	

	listen carefully and follow instructions
	respond to what s/he has read independently showing understanding
	write simple descriptions of familiar people and things
	

	give short oral speeches in class on the topic of …
	attempt to self correct when reading aloud
	usually use capital letters and full stops when writing independently
	

	listen and contribute to class discussions on different topics
	use different parts of books and materials to gain information eg title page, contents page, homepage
	use and identify adjectives, nouns and verbs when writing
	

	speak clearly both in whole class discussions and in small groups
	respond to punctuation when reading aloud
	write short pieces on familiar topics and edit them using basic grammar, punctuation, spelling and consistent handwriting
	

	follow a sequence of instructions to complete an activity
	recognise words used frequently
	form most of the letters of the alphabet correctly and appropriately when handwriting
	

	Context and Text TS1.3 TS1.4
	Context and Text RS1.7 RS1.8
	Context and Text WS1.13 WS1.14
	

	adjust how s/he communicates to suit the purpose and the people involved
	understand and discuss the meaning of books and other materials read by others
	talk about how her/his writing may change to suit the topic, the reason for writing and the people it is written for
	

	express a point of view
	make inferences and express an opinion about a story or character
	use computer functions and programs to produce own writing
	

	comment constructively on a presentation made by a peer
	read aloud using expression while reading poetry and plays
	accurately use words associated with computers
	

	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements
	

	Process TS2.1 TS2.2
	Process RS2.5 RS2.6
	Process Producing Texts, Grammar and Punctuation, Spelling, Handwriting and Computer Technology WS2.9 WS2.10 WS2.11 WS2.12
	

	listen carefully for general ideas and particular detail to guide talking and writing
	contribute to class summary after reading
	use some effective planning strategies
	

	prepare and deliver a presentation to a group on a given topic
	identify elements of a book such as setting, character and events
	use illustrations and diagrams where relevant in her / his writing
	

	uses body language and gestures to enhance meaning
	use a range of automatic monitoring and self-correcting methods when reading
	write well on familiar and researched topics and edit her / his writing, often using appropriate grammar, punctuation, spelling and joined sentences
	

	effectively use notes as prompts when public speaking
	read fluently with expression
	identify nouns, verbs, adjectives and adverbs in her / his writing and how these add to the meaning of the writing
	

	communicate confidently and effectively in a range of situations
	use a combination of knowledge and skills to read a wide range of books and other materials
	contribute to group writing activities
	

	Context and Text TS2.3 TS2.4
	Context and Text RS2.7 RS2.8
	Context and Text WS2.13 WS2.14
	

	understand the differences between formal and informal language
	use appropriate terminology to discuss computer icons
	change her / his writing to suit the topic, the reason for writing and the people it is written for
	

	express and justify a point of view
	understand how and why different books and other materials are written
	experiment with computer functions and programs to produce her / his writing
	

	discuss the different ways people speak for different purposes
	retell and discuss interpretation of books and other materials
	identify possible spelling errors in her / his writing e.g. by circling or underlining doubtful words
	

	listen to spoken presentations and respond appropriately
	identify writer’s viewpoint
	join letters when writing texts using NSW Foundation Style
	

	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	

	Process TS3.1 TS3.2
	Process RS3.5 RS3.6
	Process Producing Texts Grammar and Punctuation Spelling Handwriting and Computer Technology WS3.9 WS3.10 WS3.11 WS3.12
	

	prepare a spoken presentation considering the needs of a familiar audience
	independently read daily a wider range of texts and in shared and guided reading
	write about more complex and detailed subject matter
	

	interact with a range of audiences

	use e-mail and internet sources to request and receive information
	usually use correct structure, grammar and punctuation when writing
	

	use a variety of speaking skills
	attempt several strategies when reading difficult texts
	use a variety of spelling strategies to spell unfamiliar words
	

	listen to identify detail and summarise developing higher order skills
	read and critically respond to a range of books and other materials for a range of purposes
	recognise most misspelt words in her / his writing and use a variety of resources for correction
	

	discuss how spoken language differs from written language
	read aloud with expression, pause and emphasis
	reflect on her / his writing, taking into account the interests and needs of readers
	

	engage in discussions and debates on topical issues
	decode texts and access visual information developing higher order skills
	wnite fluently using NSW Foundation Style handwriting
	

	Context and Text TS3.3 TS3.4
	Context and Text RS3.7 RS3.8
	Context and Text WS3.13 WS3.14
	

	reflect on own spoken language use

	talk about how authors have a particular audience in mind
	talk about how books and other materials have been structured to achieve a particular purpose
	

	select appropriate spoken text for any purpose
	evaluate information found in written and visual material and justify her / his response
	recognise the importance of correct punctuation in writing

	

	work collaboratively using group interaction skills
	identify a research topic and select relevant and accurate resources for research
	create documents that include graphics or tables when appropriate
	

	analyse different points of view
	identify poetic language such as simile and discuss the effect
	select the most effective computer functions and programs to produce her / his writing
	

	Working Mathematically
	Number
	Patterns and Algebra
	Measurement and Data
	Space and Geometry

	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements

	Questioning Communicating Reasoning Reflecting

WMES1.1 WMES1.3 WME S1.4 WMES1.5
	Whole Numbers

NES1.1
	 Pattern and Algebra

PAES1.1

	Length Area Volume and Capacity Mass

MES1.1 MES1.2 MES1.3 MES1.4
	Three-dimensional Space

SGES1.1

	using everyday language to describe mathematics, such as the ball is round

ask questions

explain an answer

check an answer
	count forwards up to 30 and backwards from 20

read, make and write numbers to 20

make a group for any number up to 20
	describe a pattern using everyday words

recognise and continue number patterns

	describe length, area, volume, capacity and mass by comparing and arranging objects
	sort and describe objects according to their shape e.g. the ball will roll because it is round

order a group of objects according to size

	Applying Strategies

 WMES1.2
	Addition and Subtraction Multiplication and Division Fractions and Decimals

NES1.2 NES1.3 NES1.4
	
	Time

MES1.5
	Two-dimensional Space

SGES1.2

	solve problems using objects and pictures
	show addition and subtraction using drawings, objects, numerals and words

group and share objects equally

describe two equal parts as halves
	
	name the days of the week and the seasons

order events in a school day; and

tell time on the hour
	Identify and describe shapes using words like circle, square, triangle and rectangle

	
	
	
	Data DES1.1
	Position SGES1.3

	
	
	
	make a graph using pictures explain and interpret the information on simple graphs
	give and follow simple directions

	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements

	Questioning WMS1.1 Communicating WMS1.3 Reflecting WMS1.5
	Whole Numbers NS1.1
	Patterns and Algebra PAS1.1

	Length MS1.1
	Three-dimensional Space SGS1.1

	ask questions and describe mathematics using some mathematical language e.g. square, triangle, numeral
	count, order, read and write numbers up to 1000

use money and give correct change
	pose and solve problems based on number patterns

use the pattern of facts up to 20 when adding and subtracting other numbers
	compare the length of two objects and use language such as taller and shorter

use metres and centimetres to measure length
	recognise, sort and describe cones, cubes, cylinders, spheres and prisms

	Applying Strategies WMS1.2

Reasoning WMS1.4
	Addition and Subtraction NS1.2
	
	Area MS1.2
	Two-dimensional Space SGS1.2

	solve problems and explain how using some mathematical language, diagrams and technology
	connect addition and subtraction number facts for numbers up to 20

mentally add and subtract numbers up to 100
	
	compare area by covering shapes
	name and describe hexagons, rhombuses and trapeziums

identify and compare angles by placing one angle on top of another

	
	Multiplication and Division NS1.3
	
	Volume and Capacity MS1.3
	Position SGS1.3

	
	record solutions to number tasks using drawings, diagrams, symbols and words

solve number problems for multiplication and division by drawing diagrams and pictures
	
	compare capacity by pouring liquids and volume by stacking blocks
	describe position of objects using words such as left and right

	
	Fractions and decimals NS1.4
	
	Mass MS1.4
	

	
	describe and make halves and quarters
	
	compare mass (weight) of objects using a balance
	

	
	
	
	Time MS1.5
	

	
	
	
	name and order months on a calendar

tell time on the hour and half-hour
	

	
	
	
	Data DS1.1
	

	
	
	
	collect, organise and interpret information in picture graphs and column graphs
	

	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements

	Questioning WMS2.1 Communicating WMS2.3 Reasoning WMS2.4 Reflecting WMS2.5
	Whole Numbers NS2.1

	Patterns and Algebra PAS2.1
	Length MS2.1
	Three-dimensional Space SGS2.1

	ask questions, reason and explain solutions to problems using mathematical language
	count, order, read and write numbers up to 10 000

describe patterns when counting forwards and backwards by threes, fours, sixes, sevens, eights and nines
	describe and complete number patterns with numbers, fractions and decimals

see patterns in multiplication and division facts up to 10x10
	measure length, perimeter and distance using metres, centimetres and millimetres
	Identify, compare, sketch and describe prisms, pyramids, cylinders, cones and spheres

	Applying Strategies WMS2.2
	Addition and Subtraction NS2.2
	
	Area MS2.2
	Two-dimensional Space SGS2.2

	select the appropriate strategy to solve problems and check answers

complete mathematics tasks using computer software
	Select and use mental strategies and written processes to add and subtract numbers up to 9999
	
	estimate and measure the area of surfaces using square metres and square centimetres
	Identify, compare and describe four, five and eight angled shapes

recognise a right angle

	
	Multiplication and Division NS2.3
	
	Volume and Capacity MS2.3
	Position SGS2.3

	
	recall multiplication and division facts up to 100

select and use mental strategies and drawings to multiply and divide two-digit numbers by one-digit numbers
	
	measure and record volume and capacity using litres, millilitres and cubic centimetres
	Construct and use simple maps or plans e.g. of a bedroom

find North, South, East and West using a compass

	
	Fractions and Decimals S2.4
	
	Mass MS2.4
	

	
	make, compare and represent decimals

interpret everyday percentages

make, compare and order halves – quarters – eighths and fifths – tenths – hundredths
	
	estimate, measure, compare and record masses using kilograms and grams
	

	
	
	
	Time MS2.5
	

	
	
	
	read the time on digital and analog clocks

read and interpret simple timetables, timelines and calendars
	

	
	
	
	Data DS2.1
	

	
	
	
	gather and organise information (data) to make and interpret graphs and tables
	

	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements

	Questioning Communicating Reasoning WMS2.1 WMS2.3 WMS2.4
	Whole Numbers NS3.1

	Patterns and Algebra PAS3.1
	Length MS3.1
	Three-dimensional Space SGS3.1

	ask questions and justify solutions to tasks using mathematical language

communicate mathematical thinking
	order, read and write numbers of any size
	complete number patterns and patterns using geometric shapes use a rule to describe a pattern and find missing elements
	estimate, measure and calculate length, area, volume, capacity and mass by selecting and using the appropriate metric units interpret scale on maps and diagrams to estimate distances
	identify and name prisms and pyramids, describing and sketching similarities and differences from different views

	Applying Strategies Reflecting

 WMS2.2 WMS2.5
	Addition and Subtraction NS3.2
	
	Area MS3.2
	Two-dimensional Space

SGS3.2a, SGS3.2b

	link mathematical ideas and use logical reasoning to compare solutions to tasks
	select and apply appropriate mental, written and calculator strategies to solve addition and subtraction, multiplication and division problems
	
	explain how to calculate perimeter and area
	identify and name features of triangles and parts of a circle

classify angles as right, acute, obtuse, reflex, straight or a revolution

draw and accurately measure angles in degrees using a protractor

	
	Multiplication and Division NS3.3
	
	Volume and Capacity MS3.3
	Position SGS3.3

	
	use known number facts up to 10 x 10 to multiply and divide numbers up to three-digit by two-digit
	
	estimate, measure and calculate length, area, volume, capacity and mass by selecting and using the appropriate metric units
	find a place on a map or in a street directory with coordinates interpret scales on a map

	
	Fractions and Decimals S3.4
	
	Mass MS3.4
	

	
	Make, order and compare commonly used fractions, three-place decimals and percentages

add and subtract simple fractions, calculate simple percentages
	
	estimate, measure and calculate length, area, volume, capacity and mass by selecting and using the appropriate metric units
	

	
	
	
	Time MS3.5
	

	
	
	
	read and interpret a timetable involving twenty-four hour time
	

	
	
	
	Data DS3.1
	

	
	
	
	draw picture and column graphs using a scale

read and interpret graphs and find the average for a small set of data
	

	Dance
	Drama
	Music
	Visual Arts

	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements

	DAES1.1 DAES1.2 DAES1.3 DAES1.4
	DRAES1.1 DRAES1.2 DRAES1.3
	MUES1.1 MUES1.2 MUES1.3 MUES1.4
	VAES1.1 VAES1.2 VAES1.3 VAES1.4

	explore body shapes to express a dance idea
	develop spontaneous dramatic play with whole-class structured and led by the teacher
	respond to the beat

respond to loud and soft sounds
	distinguish a drawing from a painting, sculpture, and digital image and talk about different materials that artists use

	develop dance movements that tell a story

watch and talk about others dancing
	develop spontaneous movements in response to stories and music
	recognise same and different patterns of sound

recognise high and low sounds

	talk about an artwork they have made and what it represents
identify and talk about lines, colours, textures and shapes in artworks

	move safely in dance without contacting others

practice and perform a short dance sequence
	act out simple activities or songs in mime

use a variety of puppets in dramatic play

listen to, respond to and retell short stories read aloud
	experiment with varying body percussion and speech rhymes
	make pictures and other artworks about real and imagined experiences.

make pictures and other artworks using different materials and techniques

	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements

	DAS1.1 DAS1.2 DAS1.3 DAS1.4
	DRAS1.1 DRAS1.2 DRAS1.3 DRAS1.4
	MUS1.1 MUS1.2 MUS1.3 MUS1.4
	VAS1.1 VAS1.2 VAS1.3 VAS1.4

	experiment with different actions and movement qualities to express a ideas in dance
	sequence improvised actions from dramatic play to create a response to a topic in whole-class/small-group structured by the teacher
	respond to beat, long and short sounds, changes in tempo and in dynamics
	talk and write about their own artworks and artworks made by particular artists

	show imagination in selecting movement to create dance

talk about ideas and feelings related to dance movement
	select simple movements to tell a story in small-groups

perform and act out simple activities, stories or songs in mime
	distinguish between high and low sounds and identify and explore sound sources

recognise and experiment with same and different sounds
	understand that artists make artworks for different reasons

talk and write about particular qualities in artworks such as subject matter and techniques

	perform expressively with awareness of other dancers
perform dance individually, with a partner and in a group
	tell a story in small groups using a variety of puppets

act out simple stories, scenes and ideas using teacher/student narrators
	devise symbols to notate sounds

explore ways of varying known songs and chants
	make artworks to represent experiences of real and imaginary things

make artworks using a variety of techniques and materials to create effects

	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements

	DAS2.1 DAS2.2 DAS2.3 DAS2.4
	DRAS2.1 DRAS2.2 DRAS2.3 DRAS2.4
	MUS2.1MUS2.2 MUS2.3 MUS2.4
	VAS2.1 VAS2.2 VAS2.3 VAS2.4

	explore aspects of space and time when performing and composing dance movement
	initiate spontaneous roles and improvised sequences to depict a theme or topic in whole-class/small-groups

sequence movements and link role-play to tell a story in small groups
	recognise and respond to rhythm patterns and different groupings of the beat

distinguish between high, middle and low sounds and definite and indefinite pitch
	discuss reasons why artists made particular artworks and that different interpretations are possible

	select and combine movements to express dance ideas

control dance movements, including balancing, travelling and jumping
	develop and write up mimes in a sequence of events based on stories, rhymes and songs

link forms of mime, movement and storytelling using puppets
	discriminate between degrees of loud and soft and changes in tempo

	recognise similarities and differences in how things are represented in artworks
explore different techniques used in traditional art-forms (eg painting, drawing, sculpture)

	Identify characteristics of different types of dances

give personal opinions about their own and others’ dances
	act out more complex stories, poems and songs using student narrators
	improvise and explore ways of varying known musical material

devise symbols to notate sounds and explore simple aspects of music notation
	make artworks that communicate his/her intended meanings
make artworks – interpret subject matter using various techniques

	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements

	DAS3.1 DAS3.2 DAS3.3 DAS3.4
	DRAS3.1 DRAS3.2 DRAS3.3 DRAS3.4
	MUS3.1 MUS3.2 MUS3.3 MUS3.4
	VAS3.1 VAS3.2 VAS3.3 VAS3.4

	use aspects of dance – space, time and dynamics purposefully when performing and composing
	develop and perform ongoing, varied role-plays and longer movement sequences in playbuilding led mostly by students to depict a theme, issue or topic

develop longer movement sequences and role-plays to tell a story in small groups
	perform rhythm patterns and recognise and explore different groupings of the beat

identify and explore definite and indefinite pitch and melodic contour
	discuss selected works in terms of the artist’s intention and audience interpretation
critically discuss and judge artworks and explain their reasons

	sequence movement appropriately to express dance ideas

describe and discuss how ideas are expressed through dance
	use accepted ways of writing scripts to record/develop sequenced movements, mimes and role-plays to tell a story
	discriminate between degrees of loud and soft and changes in tempo
	observe details of the world and make artworks using various techniques such as perspective, proportion and foreshortening

	demonstrate control over a range of dance movements

perform confidently to express the intent of a dance

	link forms of improvisation, readers’ theatre and script using puppets

act out and perform a wider variety of more complex stories, poems, songs, scripts using student narrators
	explore single sounds, sounds in combination and methods of producing a sound

improvise and explore musical ideas and devise symbols to represent and record them
	make artworks expressing particular viewpoints of different social and cultural groups
make artworks – select materials and techniques to express an idea

	Change and Continuity
	Cultures
	Environment
	Social Systems and Structures

	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements

	Outcome CodeCCES1
	CUES1
	ENES1
	SSES1

	explain changes over time
	describe people’s differences and similarities
	identify places in the local community
	recognise own and others needs and responsibilities

	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements

	Outcome CodeCCS1.1 CCS1.2
	CUS1.3 CUS1.4
	ENS1.5 ENS1.6
	SSS1.7 SSS1.8

	understand the importance of the past and changes over time
	describe different lifestyles within the community
	understand the effect people have on the environment including the local area
	explain people’s roles, responsibilities and needs within the family, school and community

	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements

	Outcome CodeCCS2.1 CCS2.2
	CUS2.3 CUS2.4
	ENS2.5 ENS2.6
	SSS2.7 SSS2.8

	analyse the effects of British colonisation on Australia and its Aboriginal people.
	identify the cultural similarities and differences of groups in the Australian community
	describe environments and the ways people, including Aboriginal people, interact with them
	identify rights, responsibilities and decision making processes in the school, and community as well as resources used to meet people’s needs

	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements

	Outcome CodeCCS3.1 CCS3.2
	CUS3.3 CUS3.4
	ENS3.5 ENS3.6
	SSS3.7 SSS3.8

	explain how people and events in the past have shaped Australian identities, heritage and democracy
	describe multiculturalism and how it contributes to Australian identities
	analyse different Australian and global environments identify environmental issues and recommend possible solutions
	explain how Australia interacts with the rest of the world, how State and Federal governments work and the rights and responsibilities of being Australian

	Physical Activity and Movement
	Self and Relationships
	Healthy Choices
	

	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	

	MOES1.4 DAES1.7 GSES1.8 GYES1.10
	COES1.1 INES1.3 GDES1.9 IRES1.11
	DMES1.2 PSES1.5 ALES1.6 PHES1.12 SLES1.13
	

	perform different skills such as balancing, running, jumping, catching
	use skills such as listening and sharing when working with others
	talk about where to go to seek help
	

	perform movement skills in basic game situations or in a sequence, e.g. gym, dance
	use skills such as listening, sharing and showing concern when working and playing with others
	ask for help when faced with a simple problems
	

	move competently and perform a range of movement skills
	cooperate with others and can demonstrate ways of helping others
	make decisions to help solve a simple problem
	

	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	

	MOS1.4 DAS1.7 GSS1.8 GYS1.10
	COS1.1 INS1.3 GDS1.9 IRS1.11
	DMS1.2 PSS1.5 ALS1.6 PHS1.12 SLS1.13
	

	perform a range of skills such as hopping, galloping, skipping, throwing
	talk about skills needed for developing relationships
	recognise problem situations and where to seek help

identify situations that may be unsafe
	

	perform familiar movement skills in a range of different games or movement settings
	cooperate and encourage others during work and play situations
	suggest a solution to a problem

give reasons for making health choices
	

	move with competence and can create movement sequences
	demonstrate skills needed to make friends and show concern for others
	predict what might happen as a result of a decision

demonstrate ways to keep healthy and safe, e.g. choosing a safe place to cross the road
	

	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements
	

	MOS2.4 DAS2.7 GSS2.8 GYS2.10
	COS2.1 INS2.3 GDS2.9 IRS2.11
	DMS2.2 PSS2.5 ALS2.6 PHS2.12 SLS2.13
	

	demonstrate competence in skills such as catching, skipping, throwing overarm
	explain how positive relationships are formed
	take responsibility in making choices about health

analyse problem situations and suggest alternative solutions
	

	identify different movements and apply them in creating a sequence, e.g. gym, dance
	demonstrate communication and cooperation skills during group activities
	explain the consequences of making personal health choices

identify the steps to take to achieve a solution to a problem
	

	perform a sequence combining a number of different movements
	recognise the rights and feelings of others
	recognise and demonstrate behaviours that keep self and others safe, e.g. safe storage of medicines

make a decision and give reasons for doing so
	

	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	

	MOS3.4 DAS3.7 GSS3.8 GYS3.10
	COS3.1 INS3.3 IRS3.11 GDS3.9
	DMS3.2 PSS3.5 ALS3.6 PHS3.12 SLS3.13
	

	apply a range of movement skills during physical activities such as leaping, kicking, striking
	identify roles and responsibilities within relationships
	accept responsibility for making decisions when solving a problem

make judgements about positive and negative health choices
	

	create and perform movement sequences using a variety of skills
	practice positive ways to deal with conflict in groups
	devise a plan to achieve a solution to a problem
describe factors that can influence personal health choices
	

	adapt and vary movement skills to suit/modify/improve performance
	develop and maintain positive relationships with others
	evaluate the consequences of making a decision

Devise and practice plans to keep self and others safe
	

	Investigating Scientifically
	The Natural Environment
	Designing and Making
	The Made Environment

	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements

	make observations using all their senses

suggest ways for grouping objects

group items based on what they look like

suggest reasons for events occurring

tell others about what they have learnt

	identify and group living and non-living things

understand that living things have needs that that help them to grow and change

identify items, in their daily life that use energy

understand that energy is used to move and change things

explore the properties of both natural and made materials

identify how seasons of the year affect living things
	design products and places through making models

identify and safely use some equipment

explore ideas, manipulate materials and trial designs

draw own ideas for products and places and explain the meaning of the drawings

	identify ways in which familiar information products, services, places meet the needs of people

express their likes and dislikes about common products and places

identify different ways information is sent and received

identify how people communicate

explore the characteristics of a range of common materials

identify how common materials are used

	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements

	conduct a guided investigation

follow a series of steps

make and test predictions

collect and record data

organize data, in tables or graphs, to look for patterns

identify and describe simple trends

suggest possible explanation

select and safely use a range of equipment
	describe ways in which living things grow and change

describe the life cycle of a plant or animal

identify energy forms and describe their use in the community

identify natural and made materials and where they come from

describe how the properties of a material influence its use
	follow a guided design process

draw and model design ideas using accepted methods and processes

explain how specific places have been designed to suit the needs of people using the place

share design ideas with others and respond to feedback

select and safely use a range of equipment and other resources

suggest how designs could be improved to better meet the needs of users
	identify the difference between natural and made environments

use a variety of media and techniques to develop information products

describe and use a production process

use a range of materials and techniques to grow, make or process products

	S2Comment starter statements
	S2Comment starter statements
	S2Comment starter statements
	S2Comment starter statements

	independently complete parts of an investigation such as

· designing an investigation

· writing a procedure

· recording accurate results

· organize and analyse data

· drawing conclusions

apply a fair test in an investigation

identify variables

report to others what has been learnt

select and safely use equipment
	describe the function of organs or parts of living things

describe how living things depend on the environment to provide their basic needs
identify forms and sources of energy

identify ways in which energy causes change

describe features of the solar system

explain the relationship of time and the relative positions of the Earth, sun and moon
	develop design ideas by considering the needs of users or audiences

use a criteria to evaluate design ideas

use the design process to develop products, systems, and environments

suggest ways to improve design process

communicate design ideas through sketches, drawings and models

select and safely use equipment
	identify how structures and products are made

justify the use of particular materials and components in production

describe how products are manufactured and services are created to meet peoples needs

use a range of techniques and media to develop products that communicate to particular audiences

explore the properties of natural and made materials and components

	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements

	independently conduct a scientific investigation

construct a fair test

plan repeat trials

collect, record resulting data

transform data to show trends or patterns

identify trends in data

evaluate findings and prepare possible explanations

ensure equipment is working properly

communicate what has been learnt using a variety of media

	describe how plants and animals interact with each other

describe how plants and animals depend on their environment to satisfy their needs

identify ways energy can be moved

describe how energy can be changed

describe sources of energy

describe the difference between renewable and non-renewable energy sources

describe some natural forces that change the surface of the earth

explain the elements of the water cycle

describe the processes needed to form rocks and soils
	independently plan, implement and manage the design process

use a design criteria to design ideas and solutions

consider factors such as sustainability , appeal, culture, ethics, safety and function when designing

select, safely use and evaluate equipment in design tasks

evaluate the design process used and make suggestions for how it could be improved
	explain how built environments are complete systems that meet the needs of people

describe and model the systems used to manufacture products and provide services

identify and use a variety of products that engage audiences and convey meaning

explain how production processes have changed over time

	ListeningandResponding
	Readingand Responding
	Speaking
	Writing

	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements
	ES1 Comment starter statements

	recognize and respond to words, phrases and simple sentences in spoken @@@
	identify and respond to features of written @@@
	use known words in @@@ to interact in everyday activities
	demonstrate developing writing skills by recognizing and copying @@@

	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements
	S1 Comment starter statements

	recognize and respond to words, phrases and simple sentences in spoken @@@
	identify and respond to features of written @@@
	use known words in @@@ to interact in everyday activities
	demonstrate developing writing skills by recognizing and copying @@@

	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements
	S2 Comment starter statements

	recognize and respond to spoken texts in @@@ in familiar contexts.
	identify and respond to key words, phrases and simple sentences in context in written @@@
	use familiar @@@ language to share information
	use models to write @@@ text to convey personal information and ideas

	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements
	S3 Comment starter statements

	organise and respond to key ideas from spoken texts in familiar contexts
	organise and respond to key ideas from written texts in familiar contexts
	interact with others by sharing key points of information in @@@
	write texts to present key points of information in @@@

General
is gaining in confidence and is more willing to ask and answer questions during lessons

contributes willingly to lessons

is a motivated and dedicated student

applies himself/herself to all set tasks and works diligently

has worked well this semester and achieved some pleasing results

has worked consistently and has made significant progress in

is a well behaved, quiet and conscientious student

works well independently or a part of a group

is a capable student who is generally well behaved

completes tasks promptly to a high standard

is making steady progress across all key learning areas

produces work of a high quality especially in

is a meticulous worker who takes extreme pride in the work he/she produces

when engaged can complete set tasks to a satisfactory standard

is learning to follow school and class rules

is a very friendly, polite and well mannered student

is very polite, well mannered and has developed positive relationships with all class members

has settled into school well

consistently uses his/her time wisely and productively

is always willing to help others and has a kind and caring nature

has demonstrated an increased maturity and attitude to schoolwork

is currently experiencing difficulty with

avoids work and quite often needs to be encouraged and supported to complete tasks

at times can be a restless and finds it difficult to stay focused on the task at hand

is easily distracted from the task at hand

is unwilling to ask for help when she is experiencing difficulty

needs encouragement to respond to questions

can be disruptive during lessons and often distracts others

often slow to complete set tasks

is not reaching his/her full potential

needs to listen more attentively to teacher instructions in order to produce the best outcomes for his/her learning potential

finds it difficult to interact with other students in a safe manner

attendance has impacted on his/her capacity to learn new concepts and build upon familiar ones
needs to build capacity to follow school rules and develop friendships with his peers in order to make school a more positive place for him/her

HSIE

has actively participated in discussions and activities and showed a good understanding of what was taught

able to identify people and places that make up a community

participated when required in discussions and activities and demonstrated a basic understanding of what was taught

Science and technology
can discuss issues and work independently to investigate, record and justify the results of experiments

was able to record fairly accurate results and organise these onto a graph

Creative Arts

is able to create artworks of high quality using a variety of techniques and materials

can use a variety of materials to create artworks for a specific purpose

talks about artwork he/she has made and is able to discuss what it represents

can act out simple activities and actions in songs
PE/H/PE

has a high level of fitness and competes with and plays fairly with others

competency in performing skills such as catching, skipping, throwing over arm, hitting and kicking

is able to identify safe and unsafe practices and communicates effectively to form positive relationships

has improved her skills in a variety of activities that include

is able to apply these skills in a range of different games

has demonstrated the ability to use controlled dance movements, including balancing, travelling and jumping

is able to move competently and perform a range of movement skills

uses skills such as listening, sharing and showing concern when working and playing with others
[image: image1.jpg]DEPARTMENT

OF EDUCATION
AND TRAINING.

Department of Education and Training

Curriculum K-12

Report Comment Starters
20

© State of NSW, Department of Education and Training Curriculum K-12 2005

