	[bookmark: _Toc234219367]
	Prep Year standard elaborations — Australian Curriculum: English

	Prep Year standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020

	Page 3 of 7

[image:]191308

Purpose
The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five‑point scale. They can be used as a tool for:
making consistent and comparable judgments about the evidence of learning in a folio of student work
developing task-specific standards for individual assessment tasks.
Structure
The SEs are developed using the Australian Curriculum achievement standard. The achievement standard for English describes the learning expected of students at each year level. In English, the achievement standard is described in two modes — receptive and productive. The first paragraph in each describes what students are expected to understand, and the second paragraph describes what students are expected to be able to do having been taught the curriculum content. Teachers use the achievement standard during and at the end of a period of teaching to make on‑balance judgments about the quality of learning students demonstrate. Performance is represented in terms of complexity and familiarity of the standard being assessed using the scale:
AP — applying, MC — making connections, WW — working with, EX — exploring, BA — becoming aware.
In Queensland the achievement standard represents the working with (WW) standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.

	Prep Year standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020

	Page 4 of 7

	Prep[footnoteRef:1] Year Australian Curriculum: English achievement standard [1: Prep in Queensland is the Foundation Year of the Australian Curriculum and refers to the year before Year 1. Children beginning Prep in January must be five years of age by 30 June.]

	Receptive modes (listening, reading and viewing)
By the end of the Foundation year, 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, decodable and predictable texts with familiar vocabulary and supportive images, drawing on their developing knowledge of concepts of print, sounds and letters, and decoding and self-monitoring strategies. They recognise the letters of the English alphabet, in upper and lower case, and know and use the most common sounds represented by most letters. They read high-frequency words and blend sounds orally to read consonant-vowel-consonant words. They use appropriate interaction skills to listen and respond to others in a familiar environment. They listen for rhyme, letter patterns and sounds in words.
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, and orally blend and segment sounds in words. When writing, students use familiar words and phrases and images to convey ideas. Their writing shows evidence of letter and sound knowledge, beginning writing behaviours and experimentation with capital letters and full stops. They correctly form known upper- and lower-case letters.

	Source: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 English for Foundation–10,
www.australiancurriculum.edu.au/f-10-curriculum/english

Prep Year English standard elaborations
	
	Applying (AP)
	Making connections (AC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

	
	The folio of a student’s work has the following characteristics:

	Receptive mode
	Understanding
	use of predicting and purposeful questioning strategies to make meaning from texts
	use of predicting and effective questioning strategies to make meaning from texts
	use of predicting and questioning strategies to make meaning from texts
	guided use of predicting and questioning strategies to make meaning from texts
	directed use of predicting and questioning strategies to make meaning from texts

	
	
	clear and detailed recalling of one or two events from texts with familiar topics
	detailed recalling of one or two events from texts with familiar topics
	recalling of one or two events from texts with familiar topics
	guided recalling of one or two events from texts with familiar topics
	directed recalling of one or two events from texts with familiar topics

	
	
	considered demonstration of understanding of different types of texts and that these have similar characteristics
	effective demonstration of understanding of different types of texts and that these have similar characteristics
	understanding of different types of texts and that these have similar characteristics
	guided understanding of different types of texts and that these have similar characteristics
	directed understanding of different types of texts and that these have similar characteristics

	
	
	identification and detailed description of connections between texts and their personal experience
	identification and description of connections between texts and their personal experience
	identification of connections between texts and their personal experience
	guided identification of connections between texts and their personal experience
	directed identification of connections between texts and their personal experience

	
	Skills
	purposeful reading of short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on developing knowledge of:
concepts of print
sounds and letters
decoding and self‑monitoring strategies
	effective reading of short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on developing knowledge of:
concepts of print
sounds and letters
decoding and self‑monitoring strategies
	reading of short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on developing knowledge of:
concepts of print
sounds and letters
decoding and self‑monitoring strategies
	guided reading of short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on developing knowledge of:
concepts of print
sounds and letters
decoding and self‑monitoring strategies
	directed reading of short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on knowledge of:
concepts of print
sounds and letters
decoding and self‑monitoring strategies

	Receptive mode
	Skills
	recognition of upper case and lower case letters of the English alphabet
knowledge and clear use of the most common sounds represented by most letters
	recognition of upper case and lower case letters of the English alphabet
knowledge and informed use of the most common sounds represented by most letters
	recognition of upper case and lower case letters of the English alphabet
knowledge and use of the most common sounds represented by most letters
	partial recognition of upper case and lower case letters of the English alphabet
knowledge and guided use of the most common sounds represented by most letters
	fragmented recognition of upper case and lower case letters of the English alphabet
knowledge and directed use of the most common sounds represented by most letters

	
	
	purposeful reading of:
high frequency and unfamiliar words
consonant-vowel-consonant words by blending sounds orally
	effective reading of:
high frequency and familiar words
consonant-vowel-consonant words by blending sounds orally
	reading of:
high frequency words
consonant-vowel-consonant words by blending sounds orally
	guided reading of:
high frequency words
consonant-vowel-consonant words by blending sounds orally
	directed reading of:
high frequency words
consonant-vowel-consonant words by blending sounds orally

	
	
	purposeful use of appropriate interaction skills to listen and respond to others in a familiar environment
	effective use of appropriate interaction skills to listen and respond to others in a familiar environment
	use of appropriate interaction skills to listen and respond to others in a familiar environment
	guided use of appropriate interaction skills to listen and respond to others in a familiar environment
	directed use of appropriate interaction skills to listen and respond to others in a familiar environment

	
	
	purposeful listening for rhyme, letter patterns and sounds in words
	effective listening for rhyme, letter patterns and sounds in words
	listening for rhyme, letter patterns and sounds in words
	guided listening for rhyme, letter patterns and sounds in words
	directed listening for rhyme, letter patterns and sounds in words

	Productive mode
	Understanding
	considered demonstration of understanding that their texts can reflect their own experiences
	effective demonstration of understanding that their texts can reflect their own experiences
	understanding that their texts can reflect their own experiences
	developing understanding that their texts can reflect their own experiences
	emerging understanding that their texts can reflect their own experiences

	
	
	identification and clear and detailed description of likes and dislikes about familiar texts, objects, characters and events
	identification and detailed description of likes and dislikes about familiar texts, objects, characters and events
	identification and description of likes and dislikes about familiar texts, objects, characters and events
	guided identification and description of likes and dislikes about familiar texts, objects, characters and events
	directed identification and description of likes and dislikes about familiar texts, objects, characters and events

	Productive mode
	Skills
	clear and purposeful communication in informal group and whole‑class settings
	clear and effective communication in informal group and whole‑class settings
	clear communication in informal group and whole‑class settings
	guided communication in informal group and whole‑class settings
	directed communication in informal group and whole‑class settings

	
	
	purposeful retelling of events and experiences with peers and known adults
	effective retelling of events and experiences with peers and known adults
	retelling of events and experiences with peers and known adults
	guided retelling of events and experiences with peers and known adults
	directed retelling of events and experiences with peers and known adults

	
	
	identification and purposeful use of:
rhyme
orally blending and segmenting sounds in words
	identification and effective use of:
rhyme
orally blending and segmenting sounds in words
	identification and use of:
rhyme
orally blending and segmenting sounds in words
	guided identification and use of:
rhyme
orally blending and segmenting sounds in words
	directed identification and use of:
rhyme
orally blending and segmenting sounds in words

	
	
	purposeful use of familiar words, phrases and images to convey ideas in writing
	effective use of familiar words, phrases and images to convey ideas in writing
	use of familiar words, phrases and images to convey ideas in writing
	guided use of familiar words, phrases and images to convey ideas in writing
	directed use of familiar words, phrases and images to convey ideas in writing

	
	
	purposeful use of:
letter and sound knowledge
beginning writing behaviours
experimentation with capital letters and full stops
	effective use of:
letter and sound knowledge
beginning writing behaviours
experimentation with capital letters and full stops
	use of:
letter and sound knowledge
beginning writing behaviours
experimentation with capital letters and full stops
	guided use of:
letter and sound knowledge
beginning writing behaviours
experimentation with capital letters and full stops
	directed use of:
letter and sound knowledge
beginning writing behaviours
experimentation with capital letters and full stops

	
	
	purposeful use of correct forms of known upper- and lower‑case letters
	effective use of correct forms of known upper- and lower‑case letters
	use of correct forms of known upper- and lower‑case letters
	guided use of correct forms of known upper- and lower‑case letters
	directed use of correct forms of known upper- and lower‑case letters

	Key
	shading emphasises the qualities that discriminate between the AP–BA descriptors

	AP
MC

WW
EX
BA
	applies the curriculum content; demonstrates a thorough understanding of the required knowledge; demonstrates a high level of skill that can be transferred to new situations
makes connections using the curriculum content; demonstrates a clear understanding of the required knowledge; applies a high level of skill in situations familiar to them, and is beginning to transfer skills to new situations
works with the curriculum content; demonstrates understanding of the required knowledge; applies skills in situations familiar to them
exploring the curriculum content; demonstrates understanding of aspects of the required knowledge; uses a varying level of skills in situations familiar to them
becoming aware of the curriculum content; demonstrates a basic understanding of aspects of required knowledge; beginning to use skills in situations familiar to them

Notes
Australian Curriculum common dimensions
The SEs describe the qualities of achievement in the two dimensions common to all Australian Curriculum learning area achievement standards — understanding and skills.
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area

Terms used in Prep Year English SEs
[bookmark: _Hlk11327560][bookmark: _Hlk11327486]These terms clarify the descriptors in the Prep Year English SEs. They help to clarify the descriptors and should be used in conjunction with the ACARA Australian Curriculum English glossary: www.australiancurriculum.edu.au/f-10-curriculum/english/Glossary.
	Term
	Description

	appropriate
	fitting, suitable to the context

	aspects
	particular parts or features

	clear;
clarity
	easy to perceive, understand, or interpret, without ambiguity

	description;
descriptive;
describe
	give an account of characteristics or features

	detailed;
detail
	meticulous; including many of the parts

	developing
	demonstrates understanding of knowledge using varying levels of skills

	directed
	following the instructions of the facilitator

	effective
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result

	emerging
	demonstrates a basic understanding of aspects of knowledge and is beginning to use skills

	express;
expression
	to show, reveal, represent or put into words

	familiar
	situations or materials that have been the focus of prior learning experiences

	guided
	visual and/or verbal prompts to facilitate or support independent action

	identification;
identify
	establish or indicate who or what someone or something is

	informed
	having relevant knowledge; being conversant with the topic

	interaction skills
	in Prep, interaction skills include listening while others speak, using appropriate voice levels, articulation and body language, gestures and eye contact

	interpret, interpretation
	explaining the meaning of information or actions

	productive modes
	speaking, writing and creating

	purposeful
	intentional; focused and clearly linked to the goals of the task

	recall
	remember information, ideas or experiences

	receptive modes
	listening, reading and viewing

	recognise:
recognition
	to be aware of or acknowledge

	respond
	to react to a person or text

	retell
	restate or recap

	understand;
understanding
	to perceive what is meant, grasp an idea, and to be thoroughly familiar with

	unfamiliar
	situations or materials that have not been the focus of prior learning experiences

	use of
	to operate or put into effect; in an Early Years context, students demonstrate listening and interacting through their use of language

	Prep Year standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020

	Page 7 of 7

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

