	[bookmark: _Toc234219367]
	Year 1 standard elaborations — Australian Curriculum: English


	Year 1 standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 8


[image: ]191309

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. 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.


	Year 1 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 4 of 8


	Year 1 Australian Curriculum: English achievement standard

	Receptive modes (listening, reading and viewing)
By the end of Year 1, students understand the different purposes of texts. They make connections to personal experience when explaining characters and main events in short texts. They identify that texts serve different purposes and that this affects how they are organised. They describe characters, settings and events in different types of literature.
Students read aloud, with developing fluency. They read short texts with some unfamiliar vocabulary, simple and compound sentences and supportive images. When reading, they use knowledge of the relationship between sounds and letters, high-frequency words, sentence boundary punctuation and directionality to make meaning. They recall key ideas and recognise literal and implied meaning in texts. They listen to others when taking part in conversations, using appropriate language features and interaction skills.
Productive modes (speaking, writing and creating)
Students understand how characters in texts are developed and give reasons for personal preferences. They create texts that show understanding of the connection between writing, speech and images.
They create short texts for a small range of purposes. They interact in pair, group and class discussions, taking turns when responding. They make short presentations on familiar topics. When writing, students provide details about ideas or events, and details about the participants in those events. They accurately spell high-frequency words and words with regular spelling patterns. They use capital letters and full stops and form all upper- and lower-case letters correctly.

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


Year 1 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
	considered demonstration of understanding the different purposes of texts
	effective demonstration of understanding the different purposes of texts
	understanding the different purposes of texts
	guided identification of the different purposes of texts
	directed identification of the different purposes of texts

	
	
	makes purposeful connections to personal experience when explaining characters and main events in short texts
	makes effective connections to personal experience when explaining characters and main events in short texts
	makes connections to personal experience when explaining characters and main events in short texts
	makes partial connections to personal experience when explaining characters and main events in short texts
	makes fragmented connections to personal experience when explaining characters and main events in short texts

	
	
	identification and detailed description of different text purposes and their effect on text organisation
	identification and description of different text purposes and their effect on text organisation
	identification of different text purposes and their effect on text organisation
	guided identification of different text purposes and their effect on text organisation
	directed identification of different text purposes and their effect on text organisation

	
	
	clear and detailed description of characters, settings and events in different types of literature
	detailed description of characters, settings and events in different types of literature
	description of characters, settings and events in different types of literature
	partial description of characters, settings and events in different types of literature
	fragmented description of characters, settings and events in different types of literature

	
	Skills
	clear and effective reading aloud with developing fluency of short texts with:
some unfamiliar vocabulary
simple and compound sentences
supportive images
	effective reading aloud with developing fluency of short texts with:
some unfamiliar vocabulary
simple and compound sentences
supportive images
	reading aloud with developing fluency of short texts with:
some unfamiliar vocabulary
simple and compound sentences
supportive images
	guided reading aloud with developing fluency of short texts with:
some unfamiliar vocabulary
simple and compound sentences
supportive images
	directed reading aloud with developing fluency of short texts with:
some unfamiliar vocabulary
simple and compound sentences
supportive images

	Receptive mode
	Skills
	makes meaning when reading by purposefully using knowledge of:
the relationship between sounds and letters
high frequency words
sentence boundary punctuation
directionality
	makes meaning when reading by effectively using knowledge of:
the relationship between sounds and letters
high frequency words
sentence boundary punctuation
directionality
	makes meaning when reading by using knowledge of:
the relationship between sounds and letters
high frequency words
sentence boundary punctuation
directionality
	makes meaning when reading through guided use of knowledge of:
the relationship between sounds and letters
high frequency words
sentence boundary punctuation
directionality
	makes meaning when reading through directed use of knowledge of:
the relationship between sounds and letters
high frequency words
sentence boundary punctuation
directionality

	
	
	clear description of key ideas and recognition of literal and implied meaning in texts
	description of key ideas and recognition of literal and implied meaning in texts
	recalling of key ideas and recognition of literal and implied meaning in texts
	partial recalling of key ideas and recognition of literal and implied meaning in texts
	fragmented recalling of key ideas and recognition of literal and implied meaning in texts

	
	
	purposeful use of appropriate language features and interaction skills to listen to others when taking part in conversations
	effective use of appropriate language features and interaction skills to listen to others when taking part in conversations
	use of appropriate language features and interaction skills to listen to others when taking part in conversations
	partial use of appropriate language features and interaction skills to listen to others when taking part in conversations
	fragmented use of appropriate language features and interaction skills to listen to others when taking part in conversations

	Productive mode
	Understanding
	considered demonstration of understanding of how characters in texts are developed giving reasons for personal preferences
	effective demonstration of understanding of how characters in texts are developed giving reasons for personal preferences
	understanding of how characters in texts are developed giving reasons for personal preferences
	partial understanding of how characters in texts are developed giving reasons for personal preferences
	fragmented understanding of how characters in texts are developed giving reasons for personal preferences

	
	
	creation of texts that show clear and informed understanding of the connection between writing, speech and images
	[bookmark: _GoBack]creation of texts that show informed understanding of the connection between writing, speech and images
	creation of texts that show understanding of the connection between writing, speech and images
	creation of texts that show developing understanding of the connection between writing, speech and images
	creation of texts that show emerging understanding of the connection between writing, speech and images

	
	Skills
	clear and effective creation of short texts for a small range of purposes
	effective creation of short texts for a small range of purposes
	creation of short texts for a small range of purposes
	partial creation of short texts for a small range of purposes
	fragmented creation of short texts for a small range of purposes

	Productive mode
	Skills
	purposeful interaction in pair, group and class discussions and taking turns when responding
	effective interaction in pair, group and class discussions and taking turns when responding
	interaction in pair, group and class discussions and taking turns when responding
	guided interaction in pair, group and class discussions and taking turns when responding
	directed interaction in pair, group and class discussions and taking turns when responding

	
	
	making of purposeful short presentations on familiar topics
	making of effective short presentations on familiar topics
	making of short presentations on familiar topics
	guided making of short presentations on familiar topics
	directed making of short presentations on familiar topics

	
	
	when writing, provides clear and effective details about:
ideas or events
participants in those events
	when writing, provides effective details about:
ideas or events
participants in those events
	when writing, provides details about:
ideas or events
participants in those events
	when writing, provides partial details about:
ideas or events
participants in those events
	when writing, provides fragmented details about:
ideas or events
participants in those events

	
	
	consistent use of accurate spelling of:
high frequency words
words with regular spelling patterns
	use of self-correction for accurate spelling of:
high frequency words
words with regular spelling patterns
	use of accurate spelling of:
high frequency words
words with regular spelling patterns
	guided use of accurate spelling of:
high frequency words
words with regular spelling patterns
	directed use of accurate spelling of:
high frequency words
words with regular spelling patterns

	
	
	purposeful use of capital letters and full stops
	consistent use of capital letters and full stops
	use of capital letters and full stops
	guided use of capital letters and full stops
	directed use of capital letters and full stops

	
	
	purposeful use of correct forms of all upper- and lower-case letters
	consistent use of correct forms of all upper- and lower-case letters
	use of correct forms of all upper- and lower-case letters
	partial use of correct forms of all upper- and lower-case letters
	fragmented use of correct forms of all 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


[bookmark: _Toc375294587][bookmark: _Ref347492396][bookmark: _Toc343763701]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 1 English SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 1 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

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

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

	detailed
	meticulous; including many of the parts

	developing
	demonstrates understanding of knowledge using varying levels of skills

	direction; 
directed; 
directed use
	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; 
emergent
	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

	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

	informed
	having relevant knowledge; being conversant with the topic

	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 1, interaction skills include turn-taking, recognising the contributions of others, speaking clearly and using appropriate volume and pace

	interpret, interpretation
	explaining the meaning of information or actions

	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

	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

	sentence
	a unit of language consisting of one or more clauses that are grammatically linked and containing a finite verb; a written sentence begins with a capital letter and ends with a full stop, question mark or exclamation mark; 
simple sentence: a single main clause that expresses a complete thought; it has a subject and a finite verb and may also have an object, for example ‘Mary is beautiful.’, ‘The ground shook.’, ‘Take a seat.’
compound sentence: two or more main clauses that are coordinated or linked in such a way as to make each clause of equal grammatical status; in the following example and is the coordinating conjunction: ‘We went to the movies and we saw the new action film.’

	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


	Year 1 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 8 of 8


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


