	[bookmark: _Toc234219367]
	Year 3 standard elaborations — Australian Curriculum: English


	Year 3 standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 8


[image: ]191311

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’s 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.
In Queensland the achievement standard represents the C 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.


	Year 3 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 8


	Year 3 Australian Curriculum: English achievement standard

	Receptive modes (listening, reading and viewing)
By the end of Year 3, students understand how content can be organised using different text structures depending on the purpose of the text. They understand how language features, images and vocabulary choices are used for different effects.
They read texts that contain varied sentence structures, a range of punctuation conventions, and images that provide extra information. They use phonics and word knowledge to fluently read more complex words. They identify literal and implied meaning connecting ideas in different parts of a text. They select information, ideas and events in texts that relate to their own lives and to other texts. They listen to others’ views and respond appropriately using interaction skills.
Productive modes (speaking, writing and creating)
Students understand how language features are used to link and sequence ideas. They understand how language can be used to express feelings and opinions on topics. Their texts include writing and images to express and develop, in some detail, experiences, events, information, ideas and characters.
Students create a range of texts for familiar and unfamiliar audiences. They contribute actively to class and group discussions, asking questions, providing useful feedback and making presentations. They demonstrate understanding of grammar and choose vocabulary and punctuation appropriate to the purpose and context of their writing. They use knowledge of letter-sound relationships including consonant and vowel clusters and high-frequency words to spell words accurately. They re-read and edit their writing, checking their work for appropriate vocabulary, structure and meaning. They write using joined letters that are accurately formed and consistent in size.

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


Year 3 English standard elaborations
	
	A
	B
	C
	D
	E

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

	Receptive mode
	Understanding
	considered demonstration of understanding of how content can be organised using different text structures depending on the purpose
	effective demonstration of understanding of how content can be organised using different text structures depending on the purpose
	understanding of how content can be organised using different text structures depending on the purpose
	partial understanding of how content can be organised using different text structures depending on the purpose
	fragmented understanding of how content can be organised using different text structures depending on the purpose

	
	
	considered demonstration of understanding of how language features, images and vocabulary choices are used for different effects
	[bookmark: _GoBack]effective demonstration of understanding of how language features, images and vocabulary choices are used for different effects
	understanding of how language features, images and vocabulary choices are used for different effects
	partial understanding of how language features, images and vocabulary choices are used for different effects
	fragmented understanding of how language features, images and vocabulary choices are used for different effects

	
	Skills
	purposeful reading of texts that contain:
· varied sentence structures
· a range of punctuation conventions
· images that provide additional information
	effective reading of texts that contain:
· varied sentence structures
· a range of punctuation conventions
· images that provide additional information
	reading of texts that contain:
· varied sentence structures
· a range of punctuation conventions
· images that provide additional information
	partial reading of texts that contain:
· varied sentence structures
· a range of punctuation conventions
· images that provide additional information
	fragmented reading of texts that contain:
· varied sentence structures
· a range of punctuation conventions
· images that provide additional information

	
	
	purposeful use of phonics and word knowledge to fluently read more complex words
	effective use of phonics and word knowledge to fluently read more complex words
	use of phonics and word knowledge to fluently read more complex words
	partial use of phonics and word knowledge to fluently read more complex words
	fragmented use of phonics and word knowledge to fluently read more complex words

	
	
	detailed description of literal and implied meaning connecting ideas in different parts of a text
	description of literal and implied meaning connecting ideas in different parts of a text
	identification of literal and implied meaning connecting ideas in different parts of a text
	partial identification of literal and implied meaning connecting ideas in different parts of a text
	fragmented identification of literal and implied meaning connecting ideas in different parts of a text

	Receptive mode
	Skills
	considered selection of information, ideas and events in texts that relate to their own lives and to other texts
	effective selection of information, ideas and events in texts that relate to their own lives and to other texts
	selection of information, ideas and events in texts that relate to their own lives and to other texts
	partial selection of information, ideas and events in texts that relate to their own lives and to other texts
	fragmented selection of information, ideas and events in texts that relate to their own lives and to other texts

	
	
	purposeful use of interaction skills to listen to others’ views and respond appropriately
	effective use of interaction skills to listen to others’ views and respond appropriately
	use of interaction skills to listen to others’ views and respond appropriately
	partial use of interaction skills to listen to others’ views and respond appropriately
	fragmented use of interaction skills to listen to others’ views and respond appropriately

	Productive mode
	Understanding
	considered use of language features to link and sequence ideas
	effective use of language features to link and sequence ideas
	use of language features to link and sequence ideas
	partial use of language features to link and sequence ideas
	fragmented use of language features to link and sequence ideas

	
	
	considered use of language to express feelings and opinions on topics
	effective use of language to express feelings and opinions on topics 
	use of language to express feelings and opinions on topics
	partial use of language to express feelings and opinions on topics
	fragmented use of language to express feelings and opinions on topics

	
	
	considered expression and development in some detail of experiences, events, information, ideas and characters in texts including writing and images
	effective expression and development in some detail of experiences, events, information, ideas and characters in texts including writing and images
	expression and development in some detail of experiences, events, information, ideas and characters in texts including writing and images
	expression and partial development in some detail of experiences, events, information, ideas and characters in texts including writing and images
	expression and fragmented development in some detail of experiences, events, information, ideas and characters in texts including writing and images

	
	Skills
	purposeful creation of a range of texts for familiar and unfamiliar audiences 
	effective creation of a range of texts for familiar and unfamiliar audiences
	creation of a range of texts for familiar and unfamiliar audiences
	guided creation of a range of texts for familiar and unfamiliar audiences
	directed creation of a range of texts for familiar and unfamiliar audiences

	
	
	making of purposeful presentations
	making of effective presentations
	making of presentations
	making of partial presentations
	making of fragmented presentations

	Productive mode
	Skills
	active contributions to class and group discussions by:
· asking purposeful questions
· providing purposeful feedback
	active contributions to class and group discussions by:
· asking effective questions
· providing effective feedback
	active contributions to class and group discussions by:
· asking questions
· providing useful feedback
	active contributions to class and group discussions by:
· asking guided questions
· providing guided feedback
	active contributions to class and group discussions by:
· asking directed questions
· providing directed feedback

	
	
	purposeful demonstration of understanding of grammar and choice of vocabulary and punctuation appropriate for the purpose and context
	effective demonstration of understanding of grammar and choice of vocabulary and punctuation appropriate for the purpose and context
	demonstration of understanding of grammar and choice of vocabulary and punctuation appropriate for the purpose and context
	partial demonstration of understanding of grammar and guided choice of vocabulary and punctuation appropriate for the purpose and context
	fragmented demonstration of understanding of grammar and directed choice of vocabulary and punctuation appropriate for the purpose and context

	
	
	accurate spelling of words purposefully using knowledge of:
· letter–sound relationships including consonant and vowel clusters
· high frequency words
	accurate spelling of words effectively using knowledge of:
· letter–sound relationships including consonant and vowel clusters
· high frequency words
	accurate spelling of words using knowledge of:
· letter–sound relationships including consonant and vowel clusters
· high frequency words
	with guidance, accurate spelling of words using knowledge of:
· letter–sound relationships including consonant and vowel clusters
· high frequency words
	with direction, accurate spelling of words using knowledge of:
· letter–sound relationships including consonant and vowel clusters
· high frequency words

	
	
	purposeful re-reading and editing checking for appropriate vocabulary, structure and meaning
	effective re-reading and editing checking for appropriate vocabulary, structure and meaning
	re-reading and editing checking for appropriate vocabulary, structure and meaning
	guided re-reading and editing checking for appropriate vocabulary, structure and meaning
	directed re-reading and editing checking for appropriate vocabulary, structure and meaning

	
	
	purposeful use of joined letters that are accurately formed and consistent in size when writing
	effective use of joined letters that are accurately formed and consistent in size when writing
	use of joined letters that are accurately formed and consistent in size when writing
	partial use of joined letters that are accurately formed and consistent in size when writing
	fragmented use of joined letters that are accurately formed and consistent in size when writing


	Key
	shading emphasises the qualities that discriminate between A–E descriptors


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 Year 3 English SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 3 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

	aspects
	particular parts or features

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

	considered;
consideration
	thought about deliberately with a purpose

	consistent
	regular in occurrence; in agreement and not self-contradictory

	[bookmark: demonstrate]demonstrate
	give a practical exhibition an explanation

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

	detailed
	meticulous; including many of the parts

	developing;
develop
	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

	explanation;
explanatory;
explain
	provide additional information that demonstrates understanding of reasoning and/or application

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

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

	fragmented
	disjointed, incomplete or isolated

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

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

	implied meaning
	suggested but not directly expressed; information and ideas in texts that have an implied meaning may be:
interpreted to identify relationships among ideas, information, facts and values; these relationships include comparisons, and cause-and-effect
combined with prior experience to extrapolate on what is in the text
analysed to judge the logic of the text to, for example, identify particular points of view represented or fallacies inherent in the text
evaluated to make judgments using criteria
synthesised with literal meaning and other types of implied meaning to respond to an idea or thesis with creative thinking

	interaction skills
	in Year 3, interaction skills include active listening behaviours and communicating in a clear, coherent manner using a variety of everyday and learned vocabulary and appropriate tone, pace, pitch and volume

	[bookmark: language_features]language features
	features of language that support meaning (for example, sentence structure, noun group/phrase, vocabulary, punctuation, figurative language);
choices in language features and text structures together define a type of text and shape its meaning; these choices vary according to the purpose of a text, its subject matter, audience and mode or medium of production

	literal meaning
	taking words in their exact or most basic sense without metaphor or exaggeration; information and ideas in texts that have a literal meaning may be:
recognised or recalled
translated or changed into a different form by, for example, paraphrasing or restating

	partial
	attempted; incomplete evidence provided

	productive modes
	speaking, writing and creating

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

	receptive modes
	listening, reading and viewing

	relate
	to tell or report about happenings, events or circumstances

	respond
	to react to a person or text

	restatement;
restate
	repeat known information

	selection;
select
	choose in preference to another or others

	sequence
	to arrange in order

	text
	the means for communication; forms and conventions have developed to help us communicate effectively with a variety of audiences for a range of purposes; texts can be written, spoken or multimodal and in print or digital/online forms;
in Year 3, students should have opportunities to: 
read texts that contain varied sentence structures, a range of punctuation conventions, and images that provide additional information
contribute actively to class and group discussions, using interaction skills such as asking questions, providing useful feedback

	text structure
	a way in which information is organised in different types of texts (e.g. chapter headings, subheadings, tables of contents, indexes and glossaries, overviews, introductory and concluding paragraphs, sequencing, topic sentences, taxonomies, cause and effect); 
choices in text structures and language features together define a text type and shape its meaning

	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

	varied;
variety
	a number of different things


	Year 3 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 8 of 8


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


