Languages Other Than English

Definition and rationale
Key Learning Area (KLA) Languages other than English (LOTE) is that ‘literacy’ area which is devoted to the encounter with, and the acquisition of, a Language Other Than English. Note: The following LOTE scope and sequence is a generic version.
LOTE-specific sequences for Chinese, French, German, Indonesian, Italian and Japanese, available in the LOTE-Scope and Sequence Blackboard Community in the Learning Place, can be accessed through the curriculum LOTE website at www.education.qld.gov.au/curriculum/area/lote/index.html
KLA LOTE:

· Enables students to engage meaningfully with people of other cultures and languages, and thereby enhance their understanding of their own language and culture. Such intercultural competence is essential in the increasingly diverse and changing contexts in which we live and work.
· Deepens students’ understanding that each language is an integrated, evolving system for the framing and communication of meanings which are shaped by its particular culture. Students understand the role of language as an expression of cultural and personal identity and a shaper of perspectives.
· Contributes within the curriculum by providing distinctive real-life and intellectual opportunities for students both to expand their engagement with the wider world, and to reflect on the cultural and social assumptions that underpin their own world view and their language use. Such awareness of different perspectives is an integral part of effective communication.
· Contributes to the development of critical thinking and the ability to adapt to change. It equips students with the learning strategies and study habits which are the foundation for not only life-long learning but also subsequent language learning.

It should be noted that, because different LOTE are provided at different schools, the provision of KLA LOTE in the curriculum is highly flexible. It is open to student commencement at a variety of entry points which are not connected to any specific year. Students are by no means handicapped by commencing study of a particular LOTE at later entry points, provided sufficient time is allocated for their learning (refer to Table 1: Suggested time allocations).

Major outcomes
The major outcomes for the LOTE program will develop cumulatively over the stages outlined in the Scope and Sequence. Students require repeated encounters with the language, both face-to-face and via information and communication technologies, so that their comprehending and composing are based on this experience of the language in use and can develop over time. The program will provide students with opportunities to:

· Understand languages as systems
Students encounter the data of a language – how it sounds and looks in a broad array of situations and styles, and the ‘body language’ or other conventional ‘non-verbal behaviours’ that accompany it. The data operates at a number of interrelated levels to form units of meaning from single words to complex texts.

· Understand the relationship between language and culture
Students experience language as an enduring yet malleable tool for making meaning within culture and for exchanging meaning between cultures. They learn that differences of value, attitude and belief may be diverse and deep, just as are the potentials for finding common ground with and mutual respect for people of other cultures.

· Use learning strategies
Students employ the distinctive feed-back characteristics of language learning to develop strategies for both better understanding another language and making themselves understood in that language. These strategies transfer naturally across to enhanced analytical and empathic skills.
Summary of performance expected at different junctures
To view the framework across which the major outcomes are scoped, through concentrically expanding contexts from Years 4 to 9, please refer to Table II: Organisers.
Students by the end of the Beginner Stage:

· acquire the building blocks of the LOTE in terms of its basic verbal (and non-verbal) and written forms

· understand and apply these forms in ‘meaningful and purposeful texts’ in simple, highly familiar contexts
· begin to recognise that the LOTE operates in terms of ‘logical’ structures and patterns
· use modelled or rehearsed language, which they can manipulate somewhat to make meaning in new contexts
· use ICT as an integral component of their learning to inquire, create and communicate in the LOTE
· are introduced, through such texts and contexts, to the phenomenon of similarity and difference between languages and cultures and understand that this phenomenon informs intercultural communication.

Students at the Elementary Stage:

· expand their repertoire to gradually more complex texts – covering a broader range of still mostly familiar topics, revisiting aspects of what has been previously learned
· analyse the basic characteristics of such texts (spoken and written) and explore the impact on language choices of factors such as context, purpose and audience
· acquire aspects of the language necessary for participating in the interactive language classroom and engaging appropriately with other speakers of their LOTE
· demonstrate an emerging grasp of register and cultural conventions
· develop a repertoire for asking for assistance and negotiating original meaning
· use the potential that ICT provide to inquire, create and communicate in the LOTE
· understand that intercultural competence and knowledge of languages and cultures allow for exploration of different ways of experiencing and acting in the world.
Students at the Lower Intermediate Stage:

· deal with topics which are less familiar in content provided they are given appropriate linguistic and non-linguistic support
· are increasingly familiar with those societies and culture in which their LOTE is spoken
· draw meaningful comparisons between those societies and their own lives and perspectives
· use the language more confidently in a wider range of texts (including arguments, opinions, explanations)
· adjust their language appropriately according to purpose, context or audience
· can routinely demonstrate an autonomous and purposeful use of ICT to inquire, create and communicate in the LOTE
· understand that intercultural competence and knowledge of languages and cultures allow for exploration of different ways of experiencing and acting in and viewing the world.
Ways of working
Ways of working are the processes students engage in to develop and demonstrate their learning in KLA LOTE. These include inquiring, responding and reflecting as well as working technologically and interculturally. Such processes maximise student engagement so that students actively relate their learning to their own lives in the real world.

In order to facilitate engagement and deeper learning, activities should be designed to encourage higher order thinking (analysing, evaluating, creating), rather than focusing on memorisation and recall.

KLA LOTE lends itself well to comparisons of culture and language choices as well as to consideration of beliefs, attitudes and practices. Students need to explore the implications of such differences for effe ctive communication, both interculturally and in cross-disciplinary contexts. Their reflection will also focus on the capabilities needed for ongoing language learning, now and in the future.
Pedagogy
The LOTE program will be effective if students see the language as a means of real communication (a personal artefact or capability) rather than simply as an object of study. The majority of class time therefore needs to be spent in purposeful language use, where the focus is not only on what is being said but also on how it is being said. Students need opportunities to reflect on these experiences and their linguistic and intercultural implications.

Tasks (real purposes for using the LOTE) are the key to making effective language choices. Tasks can also enhance learner engagement. In designing units of work, teachers need to plan in terms of what students will need to do and then ensure that students receive appropriate and explicit input which develops the language and content knowledge needed to carry out these tasks in the LOTE. As indicated in the proposed macro-organisers, this process is cyclical: students need multiple opportunities to encounter language in contexts which steadily expand the LOTE component.
In the early stages, the teacher will be the major source of language input and will need to modify this appropriately to match students’ limited proficiency and their need for non-linguistic clues to meaning. Over time, the language encountered and produced will become more complex, but will still need to be accompanied by appropriate visual and non-verbal support to ensure students can draw on their knowledge of both the context and the language itself in comprehending and composing.

Accuracy is integral to meaning-making. However, teachers need to encourage students to take risks in using their language repertoire creatively to express real intent, and thus encourage deep rather than surface learning.
A more analytical focus on text types and on the grammatical and sound systems of the language will develop out of this meaningful use. Without this awareness of the context of use, students are not in a position to judge the effectiveness of language choices.
It is important that teachers make judicious use of English to ensure that students can reflect on the learning processes in which they engage, and to check the conclusions students are drawing as they engage with their LOTE and its associated culture. It is essential, however, that this support does not encroach on students’ adequate encounters in and through the LOTE.
Key written genres in LOTE
	Assessable elements
	Key written genres of languages
	Cultural and social purpose of this genre in LOTE

	Knowledge and understanding

Comprehending texts

Composing texts
	Story genres

Narrative and traditional stories
	Shares cultural values, practices and beliefs with the reader or listener (stories, songs)

	
	Personal recount
	Records past personal events in order to entertain, and to form and build on relationships

	
	Factual genres

Transactional
	Interacts with others in a range of real-life situations, and forms and builds relationships (greeting cards, invitations, responses)

	
	Description
	Describes some of the features of particular people, places or things (posters, albums)

	
	Biographical Recount
	Describes past events about an individual (profiles, biographies)

	
	Explanation
	Explains processes that occur in our social and physical worlds (diagram, news item)

	
	Procedural
	Instructs someone to make or do things (recipes, instructions)

	
	Expository

 - argument

 - discussion
	Presents arguments on an issue (advertising, leaflets, brochures)

Presents the case for more than one point of view about an issue (letter to editor, articles, news items)

	Intercultural

Competence

Reflecting
	Factual genres

Explanation (in English or target language)
	Explains and justifies personal decision making in intercultural situations (personal journal entries, essays, presentations)

	
	Response genres

Personal (in English or target language)
	Responds personally to a cultural experience
Notices and compares aspects of their own cultures and of the target cultures

	
	Review (in English or target language)
	Accesses the appeal and value of a culturally significant work, providing some information about the text and an evaluation of the work (reviews, articles)

	
	Interpretation (in English)
	Interprets what a culturally significant work is trying to say, providing some evidence from the work to support the interpretation (personal journal entries, essays, presentations)

	
	Critical (in English)
	Critiques a culturally significant work by analysing and making transparent the cultural values of the work, providing evidence to support the challenges the response makes (personal journal entries, essays, presentations)

Numeracy opportunities and demands
The LOTE KLA offers many opportunities for enhancing student understanding of mathematical concepts.
· In learning the words for numbers teachers can reinforce the concepts for counting as being one-to-one correspondence and ‘adding on’; teachers can also reinforce the understandings of numerical order (first, second, third…) matching these numbers to counting numbers; they can also use opportunities to support students to understand when numbers are used as labels (e.g. on football jumpers, buses or letter boxes).
· In learning to tell the time and expressions for time teachers can reinforce time concepts including the positions of the hands on a clock at various times, words for describing ‘chunks of time’ such as months, decades, minutes (teachers cannot assume students will know these and should take the opportunity to reinforce the learnings that are offered, for example, that a minute is 60 seconds – ‘Let’s count up to sixty slowly in French and we can estimate how long a minute is.’

· In learning expressions of probability teachers can reinforce the concept of likelihood, for example in expressions such as ‘he will definitely be there’ there is an aspect of certainly meaning there is no doubt, or in the statement ‘I don’t think so’ there is some doubt – these expressions lead to measurement of ‘likelihood’ which is fundamental to understanding mathematical probability and can be reinforced through questions such as ‘Which is more likely?’

· In learning expressions for position or location such as ‘it’s under the chair’, ‘turn right’, ‘it’s north of Brisbane’ and in giving directions in another language teachers can reinforce the learnings essential for spatial concepts that children need.
· In learning comparative language such as big, bigger, biggest and tall, taller, tallest children reinforce the language needed to engage in measurement concepts.
· In making and drawing flags belonging to other countries teachers can support students to apply measurement skills and skills of proportion.

LOTE teachers should make opportunities to talk to teachers of mathematics (primary and secondary) to deepen their own understandings of mathematical concepts in order to maximize the opportunities afforded by LOTE to enhance students’ numeracy in the context of the LOTE they are teaching.
Using ICT
Students of LOTE make use of ICT as an integral part of their learning to create, communicate and inquire in the target language. Students consider how communication with ICTs varies in their own and other social and cultural contexts.

 When comprehending and composing in the target language, students:

· use ICT in purposeful ways:

· to interpret and create meaning in communication with real or imagined audiences in local and global contexts

· to enhance interpersonal relationships.

· use and create texts with appropriate tools (hardware and software), including:

· emails

· virtual postcards

· class newspapers

· presentations using digital photos, narrated slide shows and video-clips.
· apply ICT formats and conventions according to text type, purpose and audience.
When conducting intercultural investigations, students use ICT as a tool:

· to develop social and cultural understandings

· to exchange ideas and collaborate with individuals in local and global contexts (emails)

· to support searches for data (scaffolded information searches, web quests)

· to communicate investigation findings (newspapers, presentations using digital photos, narrated slide shows and video-clips).
When reflecting on learning, students use ICT tools to:

· track their thinking and planning (digital dairies)

· identify new learnings and future applications.
Using this scope and sequence
The LOTE scope and sequence is available in a generic version (included below) and in LOTE-specific sequences for Chinese, French, German, Indonesian, Italian and Japanese, available in the LOTE-Scope and Sequence Blackboard Community in the Learning Place through the curriculum LOTE website at
 www.education.qld.gov.au/curriculum/area/lote/index.html
The scope and sequence for LOTE is a developmental continuum of those elements of learning that are necessary in order to attain communicative competency in a language. Years 4 to 9 are based on the Essential Learnings for LOTE. Year 10 has been included in order to provide a seamless transition of learning into Years 11 and 12.
The scope and sequence, assuming entry at Year 4, outlines what is essential for students to know, understand and be able to do by the end of Years 5, 7 and 9, which correlate with the Beginner, Elementary and Lower Intermediate Stages respectively. These learnings are critical for future learning and progress. The descriptions for Years 4, 6 and 8 constitute essential scaffolding for these Stage junctures. See Table I below for adjustments where program entry points are in either Year 6 or Year 8.
The components of the scope and sequence are interrelated and are not intended to be taught separately. The description for each year level should be used as a whole to assist in planning and delivering programs that engage students in effective language learning. Students must have multiple opportunities to encounter, grasp, integrate and apply the content of each year’s description, and each succeeding year should build on the foundation of earlier years.

It is essential that students who are not able to access the learning presented under each year heading in the scope and sequence are given scaffolding to do so using what is described under previous year headings.
Similarly it is essential that students, who are already able to do, know and understand what is described for the school year in which they are enrolled, are given opportunities to progress through subsequent years at a rate appropriate for them.
The scope and sequence is based on:

· QSA: Queensland Curriculum, Assessment and Reporting (QCAR) Essential Learnings and Standards

· Languages Other Than English Years 4 to 10 Syllabuses, Queensland School Curriculum Council (2000)

· The MCEETYA National Statement for Languages Education in Australian Schools 2005–2008
Organisation

The scope and sequence is comprised of the following components:

· Understanding languages as system:

· Text types

· Language functional progression

· Phonology and script/s

· Grammar continuum

· Understanding the relationship between language and culture

· Using learning strategies.
Macro-organisers for each year level are listed in Table II below. These organisers are not topic headings, but rather the broad contexts within which the components of the scope and sequence operate. Each organiser may be used either discretely or in combination with other organisers when planning units of work.

Table I: Suggested time allocations

	ENTRY

POINTS
	BEGINNER STAGE
	Elementary Stage
	Lower Intermediate STAGE
	Intermediate Stage
	

	YEAR 4
	In Years 4 and 5

90 minutes per week

 TOTAL: 120 hours
	In Years 6 and 7

90 minutes per week

 CUMULATIVE TOTAL: 240 hours
	In Years 8 and 9

120 minutes per week

 CUMULATIVE TOTAL: 400 hours
	In Year 10

180 minutes per week

 CUMULATIVE TOTAL: 520 hours
	(Very well prepared for senior level

	YEAR 6
	In Year 6 and Year 7 (Semester 1)

90 minutes per week

TOTAL: 90 hours
	In Year 7 (Semester 2) and Year 8

90 minutes per week in Year 7

120 minutes per week in Year 8

 CUMULATIVE TOTAL: 200 hours
	In Year 9 and Year 10 (Semester 1)

120 minutes per week in Year 9

180 minutes per week in Year 10

 CUMULATIVE TOTAL: 340 hours
	In Year 10 (Semester 2)

180 minutes per week

 CUMULATIVE TOTAL: 400 hours
	(Adequately prepared for senior level

	YEAR 8
	In Year 8 and Year 9 (Semester 1)

180 minutes per week

 TOTAL: 180 hours
	In Year 9 (Semester 2) and Year 10 (Semester 1)

180 minutes per week

 CUMULATIVE TOTAL: 300 hours
	In Year 10 (Semester 2)

180 minutes per week

 CUMULATIVE TOTAL: 360 hours
	(Adequately prepared for senior level

	Table II: Organisers

	
	
	

	Macro-

organisers
	Beginner Stage
	Elementary Stage
	Lower Intermediate Stage
	Intermediate Stage

	
	Year 4
	Year 5
	Year 6
	Year 7
	Year 8
	Year 9
	Year 10

	Myself
	Getting to know me
	Getting to know my surroundings
	My daily life
	What I like to do and how I spend my time
	How I express myself
	A day in my life
	Sharing hopes and dreams

	People around me
	Getting to know my classmates
	Getting to know family and friends
	Let’s go shopping!
	Let’s have a party!
	Eating in / eating out
	Relating to others
	Visiting, hosting, travelling

	World around me
	Getting to know the country / countries of the target language
	Let’s get together!
	Exploring a town or city
	Going on holidays
	Discovering the world of entertainment
	Communicating in a modern world
	Exploring issues of concern to young people: youth trends and the environment

Understanding Language as System

Text types

Students develop an understanding of language as text, making meaning in their lives and providing the form and substance of communication.

	Conceptual understandings
	Beginner Stage
	Elementary Stage
	Lower Intermediate Stage
	Intermediate Stage

	
	In Year 4 the student:
	In Year 5 the student:
	In Year 6 the student:
	In Year 7 the student:
	In Year 8 the student:
	In Year 9 the student:
	In Year 10 the student:

	Language occurs as text, i.e. as purposeful and contextualised instances of use. Each text type has its own characteristic features of:

· mode (spoken, written, visual)

· format

· language

	knows and understands

· the difference between a statement, a question and a command

· the conventions of simple verbal and non verbal interactions

· the basic features of page layout and print orientation

	knows and understands

· the key message in simple texts (spoken and written)

· the purpose of simple texts in familiar situations

· the conventions of simple conversations and messages

· the features of cards and postcards

· that stories have a structure (beginning, middle and end)

· some basic features of poetry e.g. rhyme, rhythm, refrains
	knows and understands

· features of simple texts within the school and local community:

· differences in levels of formality

· that visual images influence the ‘reading’ of texts

	knows and understands

· generic structures and language features for a range of text types for different purposes suited to different audiences:

· the conventions of simple procedures, recounts, presentations, group discussions

· that narrative structure involves orientation, complication, resolution

· the main features of print and audio / visual text types in some forms of mass media
	knows and understands

· the spoken and written features that present an argument, perspective or opinion

· how text types are shaped by culture and social practice

· devices, e.g. special effects, frequent pop-ups, use of glossy paper, in a variety of media to influence audiences

	knows and understands

· the use of language to heighten the impact of ideas and feelings and to shape value judgments, e.g. repetition, rhythm, imagery

· that narratives (both real and imagined) are addressed to particular audiences for a range of purposes including persuasion

· the devices to apply to text types for a range of purposes, contexts and audiences
	knows and understands

· the conventions of recount (orientation, sequence of events, reorientation / evaluation)

· that narratives often explore themes through a quest / task plot

· that figurative language can be used to establish atmosphere and make ideas and feelings more concrete and powerful

	The text type used depends on:

· the context of the situation

· the context of culture

· the author’s purpose

· the type of audience

	uses text types for comprehension including
· simple introductions, responses (verbal and non verbal)

· simple greetings, instructions, conversations

· simple charts, cards

· simple rhymes, songs

uses text types for composition including
· simple introductions, responses (verbal and non verbal)
	uses text types for comprehension including
· scaffolded invitations, replies (spoken and written)

· greeting cards

· simple games, riddles

· calendars, posters, lists, albums

· simple stories (big books), poems, songs

uses text types for composition including
· scaffolded invitations, replies (spoken and written)

· greeting cards

	uses text types for comprehension including

· telephone calls, emails

· postcards, simple profiles

· timetables, graphs, charts

· maps, diagrams, plans

· folktales, cartoons

· simple websites
uses text types for composition including
· telephone calls, emails

· postcards, simple profiles

	uses text types for comprehension including
· simple recounts (spoken and written), emails

· advertisements, forms

· simple news items (spoken and written)

· simple recipes, menus, leaflets, notices

· web pages

uses text types for composition including
· simple recounts (spoken and written), emails

· advertisements, forms

· simple news items (spoken and written)
	uses text types for comprehension including
· simple interviews, surveys

· articles, reviews

· profiles

· websites, PowerPoint presentations

· skits

uses text types for composition including

· simple interviews, surveys

· articles, reviews

· profiles

· websites, PowerPoint presentations

· skits

	uses text types for comprehension including

· informal letters, Internet postings

· programs, itineraries, forecasts

· journals

· brochures

· web pages

· poetry and narrative for persuasive purposes

uses text types for composition including
· informal letters, Internet postings

· programs, itineraries, forecasts

· journals

· brochures

· web pages
	uses text types for comprehension including

· formal letters: to editor, application

· formal speeches: welcome, vote of thanks

· Internet postings

· plays, reviews

uses text types for composition including
· formal letters: to editor, application

· formal speeches: welcome, vote of thanks

· Internet postings

Language functional progression

This functional progression provides information about the minimum expected learnings with regard to language functions to be achieved by each student at the end of each year level.

It is not a mechanical checklist of teaching items; nor does it limit all the understanding and language uses that the student may achieve.

	
	Beginner Stage
	Elementary Stage
	Lower Intermediate Stage
	Intermediate Stage

	
	In Year 4 the student:
	In Year 5 the student:
	In Year 6 the student:
	In Year 7 the student:
	In Year 8 the student:
	In Year 9 the student:
	In Year 10 the student:

	SOCIALISING

	Greeting and leave taking
	· Exchanges simple greetings and farewells appropriate for the classroom: e.g.
Hello / Good morning / Goodbye

· Uses simple formulaic greetings for a few special occasions: e.g.

Happy birthday!
	· Exchanges greetings and farewells with appropriate register: e.g. Goodbye, Mr… / Bye, Jo. / How are you? / Fine, thanks.
· Uses simple greetings for some special occasions, such as community celebrations: e.g.

Merry Christmas! / Happy New Year!
	· Uses simple greetings (spoken and written) for family and friends: e.g.

Good night, Mum / Dear Grandma

· Asks courtesy questions in different registers: e.g.

How are you, Mr…? How are you going, John?
	· Uses greetings appropriate to different contexts: e.g.

Hello (on the phone) / greetings for e-mails
· Gives a fuller range of responses: e.g.

I am very well, thank you. / Not bad, thanks.
	· Uses simple conventions for written correspondence: e.g.

Dear Mrs Smith
	· Uses spoken and written greetings and leave-takings appropriate to different registers: e.g.

See you when I see you. / Hope to see you soon.
	· Uses a wider range of conventions for written correspondence appropriate to different registers: e.g.

I look forward to seeing you soon.

	Introducing
	· Uses simple phrases to introduce self: e.g.

I am…

· Uses simple phrases to introduce others: e.g.

This is…
	· Asks and gives names of others: e.g. What’s your name? / This is…
	· Asks and gives names of others: e.g. What’s his / her name? / This is …
	· Asks names of others in different registers (if appropriate).
	· Uses a wider range of expressions to introduce self and others: e.g.

Do you know…? / Nice to meet you.
	· Uses a wider range of expressions to introduce self and others: e.g.

Do you know…? / Nice to meet you.
	· Uses more formal expressions to introduce / greet others: e.g.

May I introduce…? / I am very pleased to meet you.

	Expressing thanks and gratitude
	· Gives simple thanks: e.g.

Thank you.
	· Gives thanks with appropriate register: e.g.

Thank you very much, Mr… / Thanks, Jo.
	· Gives simple responses to expressions of thanks: e.g.

You are welcome.
	· Gives simple responses to expressions of thanks: e.g.

You are welcome.
	· Uses simple formulas to say thank you for an object: e.g.

Thank you for the book.
	· Gives responses to expressions of thanks appropriate to different registers: e.g.

Don’t mention it. / It was a pleasure.
	· Gives thanks for a favour or an action: e.g.

Thank you for listening to me. / Thank you for coming.

	Apologising and excusing

	· Understands simple expressions for apologising and excusing: e.g. Excuse me / Sorry
	· Gives simple apologies / excuses: e.g.

Sorry
	· Uses expressions of apology with appropriate register: e.g.

I am sorry, Mrs… / Sorry, John.
	· Understands common expressions used to accept apologies: e.g.

Don’t worry about it. / It’s all right.
	· Uses simple expressions to accept apologies: e.g.

It’s all right.
	· Makes a more formal apology: e.g.

I apologise for being late.
	· Includes a reason in an apology / excuse: e.g.

I apologise for being late. Our car broke down.

	Congratulating, complimenting, praising
	· Understands simple exclamations of praise: e.g.

Great! / Well done!
	· Uses simple exclamations to encourage peers: e.g.

Great! / Well done!
	· Understands a range of personal compliments: e.g.

You look great! / You are very tidy.
	· Uses a range of compliments: e.g. That’s a beautiful dress!
	· Uses a range of compliments: e.g. This cake is delicious.
	· Uses more colloquial expressions of praise: e.g.

You made it! / We rule!
	· Uses more formal expressions to congratulate others: e.g. Congratulations on winning the competition!

	Expressing sympathy and regret
	
	
	· Understands simple expressions of sympathy: e.g.

Poor…! / That’s sad.
	· Uses simple expressions of sympathy and regret: e.g.

Poor…! / What a pity!
	· Uses simple expressions of sympathy and regret: e.g.

What a pity! / That’s a shame.
	· Uses more formal expressions of sympathy: e.g.

I am sorry to hear that. / That’s terrible.
	· Gives a reason for expressing sympathy and regret: e.g.

I am sorry to hear about….

	Asking and giving permission

	
	
	· Asks permission with simple expressions: e.g.

May I get a drink please?

· Understands simple expressions used to grant or deny permission: e.g.

Yes, you may. / No, you may not.
	· Uses simple expressions to grant or refuse permission: e.g.

Of course! / Sorry, no.
	· Understands a wider range of expressions for asking and granting permission.
	· Understands a wider range of expressions for asking and granting permission.
	· Uses more formal expressions to ask and grant permission: e.g.

Would you mind if…? / Certainly! / Certainly not!

	Attracting attention

	· Attracts attention using appropriate titles: e.g.

Mrs…! / Sir! / Jason!
	· Attracts attention in classroom using simple expressions: e.g.

Excuse me, Miss.

· Understands common expressions used to attract attention in the classroom: e.g.

Listen! / Pay attention, please!
	· Attracts attention using appropriate register: e.g.

Excuse me, Miss… / Hey, Michael!
	· Attracts attention using appropriate register: e.g.

Excuse me please, Mr…
	· Uses exclamations to attract attention: e.g.

Hold on! / Wait a minute!
	· Understands a range of expressions used to attract attention in emergencies: e.g.

Help! / Fire! / Watch out!
	· Uses more formal expressions to attract attention: e.g.

Excuse me, please. / I am sorry to interrupt you…

	Making arrangements

	
	
	· Understands simple expressions for making arrangements.
	· Makes simple arrangements including details about time and place: e.g.

Let’s go to the pictures on Saturday!
	· Asks questions to confirm arrangements: e.g.

Does that suit you? / How about Friday?
	· Asks questions to confirm arrangements: e.g.

Does that suit you? / How about Friday?
	· Uses more complex expressions for making arrangements: e.g.

How would you feel about…? / Would you prefer to go in the morning or the afternoon?

	Offering and responding to invitations and suggestions

	
	· Understands simple invitations: e.g. Do you want to play?
Uses simple expressions for accepting and refusing invitations: e.g.

Yes / No / Thanks / No thanks
	· Uses simple formulas to extend an invitation: e.g.

Do you want to go to the movies?
	· Understands a wider range of expressions for offering and responding to invitations.
	· Uses colloquial expressions to offer an invitation: e.g.

What are you doing on…? / Why don’t we…?

· Uses colloquial expressions to accept / decline an invitation: e.g. Sure, why not? / Sorry, I am busy.
	· Uses colloquial expressions to offer / accept an invitation.
	· Offers more formal invitations (written and oral): e.g.

I would like to invite you and your friends to….

	Welcoming

	· Uses simple greetings as a form of welcome: e.g.

Hello / Good morning
	· Uses simple greetings as a form of welcome: e.g.

Hello / Good evening
	· Uses formulaic expressions of welcome: e.g.

Welcome!
	· Uses formulaic expressions of welcome: e.g.

Welcome!
	· Uses simple expressions of welcome: e.g.

Welcome to Australia / Bundaberg.
	· Uses simple expressions of welcome: e.g.

Welcome to our school!
	· Uses more complex expressions of welcome: e.g.

Please come in and make yourself at home. / I would like to welcome….

	EXCHANGING INFORMATION

	Identifying and asking about people, places and things

	· Understands simple identification questions: e.g.

Who is it? / What is it? / Where is it?

· Uses simple responses to identify people, places and things: e.g.

It’s Tony. / It’s a car. / It’s here.
	· Asks simple questions about people, places and things: e.g.

Who is it? / What is it?

· Identifies people and things: e.g.

It’s the red car. / It’s the tall boy.
	· Understands a wider range of questions about things: e.g.

Which one is it? / This book or that book?

· Asks more questions about people, places and things: e.g.

Where is it?
	· Uses simple demonstrative expressions to identify people and things: e.g.

this lady / that book
	· Uses a wider range of demonstrative expressions: e.g. these colours / those children
	· Asks a wider range of questions about people, places and things: e.g.

Which one is it? / Which ones are they?
	· Uses a wider range of expressions to identify people, places and things: e.g.

It’s the teacher with the curly hair. / It’s the park where we play soccer.

	Describing people, places and things
	· Understands simple questions about self: e.g.

How old are you? / Where do you live?

· Understands simple questions about things: e.g.

What is it? / What’s it like?

· Uses simple statements to describe self (including age, nationality, address, some traits): e.g.

I am… / I live in… / I have…

· Uses simple statements to describe places and things: e.g.

Here is a… / It is… (including adjectives for colour, size, appearance)

	· Uses simple statements to describe a third person: e.g.

Shane is… / Shane has…

· Refers to people or things previously mentioned: e.g.

the boy… he / Mum… she / the ball… it

· Uses an increasing range of descriptors to describe people, places and things. e.g.

He is smart. / Australia is a big country.
	· Describes a group of people, using plurals if applicable: e.g.

We are… / They have…

· Uses simple linking words: e.g.

and / but / or

· Uses a wider range of descriptors to represent people, places and things in positive and negative ways.

· Intensifies descriptions: e.g.

very / quite
	· Uses demonstrative expressions to describe specific people, places and things: e.g.

That boy over there in the blue shirt… / That city is the capital of…
	· Uses a range of terms for indefinite numbers: e.g.

a few people / some countries / all teachers…
	· Uses an increasing range of linking words to structure texts, link ideas and give reasons: e.g.

therefore, … / on the other hand, … / however… / in order to….
	· Builds more complex descriptions: e.g.

The girl who comes from Chile … / The building which is next to the office …

· Uses nominalisations (nouns formed from verbs and adjectives): e.g. happy – happiness / to live – life

	Identifying and asking when
	· Understands questions for days and simple dates: e.g.

What day is it? / What’s the date today?

· Uses days of the week and months.

	· Understands questions for clock times: e.g.

What time is it? / At what time?

· Uses basic clock times (hours, half hours): e.g.

It’s 9 o’clock. / At 3 o’clock.

	· Understands simple questions asking about time: e.g. When…?
· Uses common expressions of time to mark present, past and future as appropriate: e.g.

today / tomorrow / next week / at....o’clock (quarter hours and minutes)

	· Uses simple questions to ask when: e.g.

When is it? / When are you going? / At what time?

· Uses common frequency words: e.g. never / sometimes / often / always
	· Uses a wider range of frequency words: e.g.

usually / once a week / every Tuesday…
	· Uses expressions of time appropriate to a variety of tenses, including past tense: e.g.

yet / already / two months ago
	· Uses more generic expressions of time: e.g.

nowadays / in the past / until now

	Expressing probability and improbability
	
	
	· Understands simple expressions of probability and improbability: e.g. Maybe / I don’t think so.
	· Uses simple expressions of probability and improbability: e.g. Maybe
	· Responds with expressions of probability and improbability: e.g. Maybe! / Probably! / I don’t think so.
	· Uses expressions of probability: e.g.

For sure! / Definitely! / I’m sure you’ll like it!
	· Uses expressions of probability and improbability in sentences: e.g. Perhaps… / I don’t know whether… / He will definitely be there.

	Expressing and asking about likes and dislikes

	· Understands simple questions about likes and dislikes: e.g.

Do you like…?

· Uses simple responses to express likes and dislikes: e.g.

Yes, I like it. / No, I don’t like it.
	· Asks questions about likes and dislikes: e.g.

Do you like…?

· Uses simple statements to express likes and dislikes: e.g.

I like fruit. / I don’t like winter.
	· Makes statements about preferred activities: e.g.

I like reading. / I don’t like swimming.
	· Uses a wider range of questions to ask about likes and dislikes: e.g. What is your favourite TV program / subject / sport?
· Uses a range of expressions to express likes and dislikes: e.g.

I love… / I hate… / I prefer…
	· Uses a wider range of questions to ask about likes and dislikes: e.g. What do you like to eat / to do on the weekends?
· Uses a wider range of expressions to express likes and dislikes: e.g.

I don’t mind… / I’m crazy about …
	· Uses comparative structures to express likes and dislikes: e.g.

I like … more than… / I prefer … to…
	· Asks about likes and dislikes using superlatives / more formal register (as appropriate): e.g.

I like … the most.

	Expressing and asking about wants, wishes and intentions

	· Understands simple questions about wants: e.g.

Do you want a…?

· Uses simple responses: e.g.

Yes, please. / No, thanks.
	· Uses simple questions to ask about wants: e.g.

Do you want an apple?

· Uses simple statements to express wants: e.g.

I want an ice cream.
	· Responds using simple statements to express present and future intentions: e.g.

I want to…
	· Uses questions to ask about intentions: e.g.

Do you want to play tennis?
	· Uses a wider range of questions to ask about intentions: e.g.

What do you want to do?

· Uses statements to express wishes and wants: e.g.

I would like to…
	· Uses a wider range of questions to ask about intentions: e.g.

What are you going to do on the weekend / over the holidays?

· Uses statements to express future intentions: e.g.

I am going to…
	· Asks about wants, wishes and intentions in a more formal register: e.g.

Would you like to…?

	Expressing and asking about needs
	
	
	· Understands simple questions relating to needs: e.g.

What do you need? / Do you need a pencil?

· Makes simple requests to have own needs met: e.g.

May I have a drink?
	· Uses simple constructions to express needs: e.g.

I need paper. / I need a glue stick.
	· Asks others about their needs: e.g. Do you need…?
	· Uses more complex constructions to express needs: e.g.

I need to study for my exams.
	· Uses more complex constructions to express needs: e.g.

We need to go shopping.

	Asking for and giving directions and locations

	· Understands simple questions asking for location: e.g.

Where is the book?

· Responds with simple place indicators: e.g.

It’s here. / It’s there.
	· Uses simple questions to ask for location: e.g.

Where is…?

· Understands more ways to indicate location: e.g.

It’s inside. / It’s on the right.
	· Understands more ways to indicate location: e.g.

It’s inside. / It’s on the right.
	· Uses simple sentences to indicate locations / directions: e.g. Caloundra is north of Brisbane.
	· Uses more questions to ask for locations / directions: e.g.

Is there a…? / Where can I find…?
	· Uses a range of verbs to give directions: e.g.

To get to…, take the next right / turn left / go straight ahead
	· Asks for directions and locations in a more formal register: e.g.

Could you please tell me where I can find…?

	Identifying, asking about and describing situations, activities and events

	
	· Uses simple statements to identify situations, activities and events: e.g. It’s a party. / It’s Mother’s Day.
· Provides information about an event, including details about time and place: e.g.

It’s on the weekend. / It’s at my house.
	· Uses simple questions to ask about a situation, activity or event: e.g. When is it? / Where is it?
· Understands questions about present and future activities and events: e.g. What are you doing on Father’s day?
· Uses simple statements to provide information about present and future activities: e.g. I am going to visit my grandparents.
	· Asks others about present and future situations, activities and events: e.g. What are you doing in the holidays?
	· Understands questions about situations, activities and events in a variety of tenses, including past tense where appropriate: e.g.

What happened? / What did you do?
	· Recounts situations, activities and events in a variety of tenses, including past tense where appropriate: e.g.

During the holidays I went to Dreamworld with my friends.
	· Describes situations, activities and events in a variety of tenses, including past tense where appropriate: e.g.

It was a great party! / It was a long and tiring day.

	Describing and asking about routines, habits and procedures

	
	· Understands simple questions about routine: e.g.

What do you do on Mondays?

· Gives simple responses about personal routines: e.g.

I go to school. / I play sport.
	· Asks others about their routines and habits: e.g.

What do you do on the weekend?

· Describes routines using time expressions: e.g.

At 3:30 I do my homework. / On Saturdays I go swimming.
	· Describes routines using expressions of frequency: e.g.

I ride my bike everyday. / Sometimes I do my homework.
	· Describes the routines and habits of others: e.g.

My cousin does ballet every Monday. / Students in Italy go to school from Monday to Saturday.
	· Describes the sequence of routines: e.g.

first… / then… / afterwards…
	· Describes past routines of a continuous nature: e.g.

I have been studying Spanish for 5 years. / I have been living in Australia for two years.

	Requesting goods and services
	· Uses simple expressions to ask for an object: e.g.

A pen, please.
	· Uses simple expressions to ask for objects using cardinal numbers: e.g. Two pens, please.
	· Uses a wider range of expressions to ask for an object: e.g.

Do you have a…? / May I have a…?
	· Asks for and gives prices: e.g.

How much does it cost? / It costs… / They cost…
	· Uses a wider range of expressions of quantity: e.g.

some / a few / two kilos of / one litre of
Uses simple expressions to request a service: e.g. Can you….?
	· Uses common expressions to negotiate purchase transactions: e.g. May I have a discount? / May I try a larger size?
	· Uses more formal ways of requesting goods and services: e.g.

I would like a… / I would like to… / Could you please…?

	Offering and receiving things
	· Understands simple offers.

· Uses simple expressions for receiving things: e.g.

Thank you. / No, thanks.
	· Uses simple expressions for offering objects: e.g.

Here’s the… / This is for you.
	· Uses simple questions to offer things: e.g.

Do you want…?
	· Uses simple questions to offer things: e.g.

Do you want…?
	· Uses a wider range of expressions for receiving things: e.g.

Thanks for… / That’s nice of you.
	· Uses a wider range of expressions for receiving things: e.g.

Thanks for… / That’s nice of you.
	· Offers things in different registers: e.g.

May I offer you…, Mr…? / Try this…, Luke.

	Expressing possession

	· Understands and responds to simple questions asking about possession: e.g.

Is this yours? / Yes. / No.
	· Uses simple responses to express possession: e.g.

It’s my photo.
	· Expresses one’s ownership: e.g.

My brother… / My friends…

· Asks questions about ownership: e.g.

Is this your sister?
	· Expresses others’ ownership: e.g. His house… / Her family…
	· Uses a wider range of expressions for ownership: e.g.

our class… / their school…
	· Expresses possession using simple sentences: e.g.

It’s John’s book.
	· Expresses ownership in more complex sentences: e.g.

They’re John’s parents. / Those books are not mine.

	Giving and responding to instructions
	· Understands simple classroom instructions: e.g.

Sit down please. / Repeat after me!
	· Understands a wider range of instructions: e.g.

Show me your homework. / Write down the date.
	· Uses simple instructions for games: e.g.

Run! / Jump! / Stop!
	· Gives instructions for games and recipes: e.g.

Add two eggs. / Mix well.
	· Understands more complex instructions from a variety of genres: e.g.

First, do…. Then, do….
	· Gives more complex instructions: e.g.

First cream the butter and sugar, then add the beaten eggs.
	· Gives more complex affirmative and negative instructions in a variety of genres: e.g.

instructions for recycling, experiments, machinery, rituals and ceremonies.

	Comparing
	· Understands and responds to simple comparative questions: e.g.

Is it big or small?

· Responds to simple comparative questions: e.g.

It’s small.
	· Shows contrast: e.g.

I am short. / My dad is tall.
	· Understands simple comparative structures: e.g.

Is it bigger or smaller?
	· Uses simple comparative structures: e.g.

It’s bigger. / It’s smaller.
	· Use comparative structures: e.g.

It’s faster. / It’s slower. / It’s cheaper. / It’s more expensive.
	· Uses comparative structures in context: e.g.

Kate is taller than John.
	· Uses superlative structures: e.g.

She is the tallest student in the class. / It’s the longest river in Europe.

	Expressing possibility and impossibility

	
	
	
	· Uses simple responses to express possibility and impossibility: e.g. It’s possible. / It’s not possible.
	· Uses simple constructions to express possibility and impossibility: e.g. It’s not possible to walk there.
	· Asks whether something is possible: e.g.

Is it possible to leave early?
	· Uses a wider range of responses to express possibility and impossibility: e.g.

It’s out of the question! / It’s a definite possibility.

	Expressing obligation and duty

	
	
	· Understands simple commands that express obligation and duty: e.g.

You must do your homework. / You must not litter.
	· Expresses personal obligations and duties: e.g.

I must do my homework. / I have to clean my room.
	· Expresses obligations and duties important in school and wider community: e.g.

We have to save water.
	· Uses simple impersonal expressions to express obligation and duty: e.g. Recycle your rubbish. / Make sure the taps are turned off.
	· Uses a wider range of impersonal expressions to express obligation and duty: e.g.

In France one must drive on the right. / In Italy students have to go to school six days a week.

	Expressing ability and inability

	
	· Understands simple questions regarding ability: e.g.
Can you swim?

· Uses simple responses to express ability and inability: e.g.

Yes, I can. / No, I can’t.
	· Uses simple constructions to express ability and inability: e.g.

I can swim. / I can’t dance.
	· Asks simple questions about abilities: e.g.

Can you …?
	· Uses a wider range of constructions to express ability and inability: e.g.

I am good at… / I am not good at…
	· Uses more colloquial expressions to express ability and inability: e.g.

I am a whiz at…. / I am hopeless at….
	· Expresses whether they are able or unable to carry out certain actions: e.g.

I can definitely come tomorrow. / I can’t speak Hindi.

	Affirming or negating statements

	
	· Understand simple responses for affirming and negating statements: e.g.

That’s right. / That’s incorrect.
	· Understands simple responses for affirming and negating statements: e.g.

That’s right. / That’s incorrect.
	· Uses simple responses for affirming and negating statements: e.g.

Yes, that’s right. / No, that’s not right.
	· Uses a wider range of expressions for affirming and negating statements: e.g.

Of course! / That’s exactly right! / Not at all!
	· Includes a reason when negating a statement: e.g.

That’s not true / right because…
	· Affirms and negates statements in different registers: e.g.

No way, Jo! / That’s not quite right, Miss…

	EXPRESSING FEELINGS, ATTITUDES & OPINIONS

	Expressing feelings
	· Uses appropriate visual and non verbal ways to express simple sensations (hot/cold) and emotions (good/bad/happy/sad).

· Uses simple expressions for feelings: e.g.

I am well. / I am happy / sad.
	· Uses a range of expressions for feelings: e.g.

I am hungry. / I am tired.
	· Uses a wider range of expressions for feelings: e.g.

I like it. / I don’t like it.
	· Expresses degrees of feelings: e.g.

He is very angry. / I’m really happy. / I like it a lot.
	· Uses expressions for pain or discomfort: e.g.

I am sick. / My tummy hurts. / I have a sore throat.
	· Expresses feelings about an event or an object: e.g.

We are excited about the party. / I can’t wait to open the presents.
	· Expresses feelings using figurative expressions: e.g.

I am fed up. / I am green with envy.

	Expressing hope
	
	
	
	· Uses formulaic responses to express hope: e.g.

I hope so! / I hope not!
	· Understands simple expressions of hope: e.g.

I hope to…
	· Uses simple expressions to express hope: e.g.

I hope I pass. / I hope to go to Europe.
	· Uses of conventional expressions: e.g.

I hope to hear from you soon. / I hope everything is going well.

	Reacting with joy, anger, surprise, excitement
	· Understands common exclamations of joy and excitement: e.g.

Wow! / Fantastic!
	· Reacts with joy and excitement using simple exclamations: e.g.

Cool! / Fantastic!
	· Reacts with joy, surprise and excitement using simple exclamations: e.g.

Really? / Great!
	· Understands a wider range of expressions of joy, anger, surprise and excitement.
	· Reacts with joy, surprise and anger using a wider range of expressions: e.g.

That’s amazing! / Rubbish! / Are you serious?
	· Reacts with joy, anger, surprise and excitement using similes and metaphors: e.g.

I can’t believe my ears. / I’m over the moon.
	· Reacts with joy, anger, surprise and excitement to past and future events: e.g.

It was awful! / It’s going to be great!

	Expressing approval, agreement and disagreement

	· Understands simple questions eliciting agreement or disagreement.

· Uses simple responses to express agreement and disagreement: e.g.

Yes. / No.

· Uses appropriate visual and non verbal ways to confirm or disconfirm: e.g.

nodding / shaking of head
	· Understands simple expressions for approval, agreement and disagreement: e.g.

That’s right. / That’s incorrect.
	· Uses simple responses to express agreement and disagreement: e.g.

I agree. / I disagree.
	· Uses of a wider range of responses to show agreement and disagreement: e.g.

Me too! / Me neither!
	· Uses of a wider range of responses to show agreement and disagreement: e.g.

Me too! / Me neither!
	· Expresses agreement and disagreement including a reason: e.g.

I don’t agree with that because… / I agree with that but…
	· Expresses agreement and disagreement in different registers: e.g.

You’re completely wrong John! / I think you are mistaken, Miss…

	Expressing interest or a lack of interest

	
	· Uses simple phrases to express interest and lack of interest: e.g.

It’s interesting. / It’s boring.
	· Expresses degrees of interest / lack of interest: e.g.

It’s very interesting.
	· Expresses degrees of interest / lack of interest: e.g.

It’s not too bad.
	· Expresses interest / lack of interest in an object or activity: e.g.

I am interested in art. / I am not interested in playing an instrument.
	· Uses more idiomatic expressions to express interest / lack of interest: e.g.

Who cares! / So what! / I’m really into….
	· Expresses interest and lack of interest in different registers that contrast in tenor: e.g.

I couldn’t care less, John! / That doesn’t interest me very much, Miss…..

	Complaining
	
	· Uses simple expressions to complain: e.g.

I don’t like it! / It’s hard!
	· Expresses degrees of complaint: e.g.

It’s so boring. / It’s too easy!
	· Expresses degrees of complaint: e.g.

It’s too hot today! / That’s too fast – I don’t understand!
	· Expresses degrees of complaint: e.g.

That’s too fast – I don’t understand!
	· Uses colloquial expressions to complain: e.g.

Why me? / It’s not fair! / I can’t stand it!
	· Gives reasons for complaints: e.g.

I am not happy with it because…

	Giving reasons

	
	· Uses simple responses to provide reasons: e.g.

It’s yummy! / It’s fun!
	· Asks for a reason: e.g.

Why?

· Uses more expressions to provide reasons: e.g.

I like it. / It’s boring. / I’m tired.
	· Uses constructions to provide reasons: e.g.

I want to do it because it’s fun. / I’m too tired to do my homework tonight.
	· Gives reasons for present or future actions: e.g.

I will go to Spain in order to learn Spanish.
	· Gives reasons for past actions: e.g.

I didn’t do my homework because I...
	· Uses more formal expressions to give reasons: e.g.

Due to pollution… / As a result of…

	Expressing opinions

	· Understands questions eliciting opinions: e.g.

Is it good? / Is it yummy?

· Uses appropriate visual and non verbal ways to express simple opinions (good / bad / yummy / yuck / like / don’t like).

· Uses simple responses to questions about opinions: e.g.

Yes. / No.
	· Uses simple statements to express opinions: e.g.

I love it. / I hate it. / It’s good. / It’s bad.
	· Modifies expressions of opinion: e.g.

It’s really fun. / It’s so different.
	· Uses constructions to express opinions: e.g.

I think it’s fun!
	· Uses constructions to state opinions of others: e.g.

Anna thinks that… / According to Anna, …
	· Gives reasons for opinions: e.g.

I believe that… because….
	· Gives opinions with varying degrees of certainty: e.g.

I strongly believe… / Maybe… / It seems to me… / I could be wrong, but…

	NEGOTIATING MEANING

	Asking for repetition
	· Understands simple instructions for repetition: e.g.

Repeat that, please.
	· Uses simple expressions to ask for repetition: e.g.

Repeat that, please.
	· Asks for repetition using appropriate register: e.g.

Please repeat that, Miss.
	· Asks for repetition using appropriate register: e.g.

What was that, Jo?
	· Uses a wider range of expressions to ask for repetitions: e.g.

Say that more slowly, please.
	· Uses a wider range of expressions to ask for repetitions: e.g.

Sorry, what did you say?
	· Uses more formal expressions to ask for repetition: e.g.

Could you please repeat that? / Would you mind repeating that?

	Asking for assistance
	· Asks for assistance using appropriate title: e.g.

Miss! / Mrs …! / Sir!
	· Uses simple expressions to ask for assistance: e.g.

Excuse me, Miss!
	· Asks for assistance using appropriate register: e.g.

Excuse me, please, Mr Brown.
	· Uses a wider range of expressions to ask for assistance: e.g.

Help, please!
	· Uses a wider range of expressions to ask for assistance: e.g.

I need help!
	· Uses a wider range of expressions to ask for assistance: e.g.

I’m having difficulties.
	· Uses more formal expressions to ask for assistance: e.g.

Could you help me please? / Would you mind helping me?

	Expressing understanding and lack of understanding

	· Understands questions checking understanding / lack of understanding: e.g.

Do you understand?

· Uses appropriate non verbal ways to express understanding / lack of understanding: e.g.

nodding / shaking of head.
	· Understands questions checking understanding / lack of understanding: e.g.

Do you understand?

· Uses appropriate non verbal ways to express understanding / lack of understanding: e.g.

nodding / shaking of head.
	· Uses simple responses to express understanding / lack of understanding: e.g.

I understand. / I don’t understand.
	· Uses a wider range of responses to express understanding / lack of understanding: e.g.

Yes, I understood that. / Sorry, I didn’t understand that.
	· Understands a wider range of expressions that indicate understanding / lack of understanding. e.g.

I don’t understand that word / sentence.
	· Understands a wider range of expressions to indicate understanding / lack of understanding: e.g.

What does that mean?
	· Expresses degrees of understanding: e.g.

I understood everything. / I understood some of it. / I didn’t understand any of it.

	Asking for and giving clarification

	
	
	· Uses simple expressions to seek clarification: e.g.

Do you mean…?
	· Understands questions used to seek clarification: e.g.

Do you mean…? / What do you mean by that? / What are you trying to say?
	· Uses a range of questions to seek clarification: e.g.

Do you mean…? / What do you mean by that? / What are you trying to say?
	· Uses a range of questions in a variety of tenses (including past tense if appropriate) to ask for clarification: e.g.

Who is coming? / What time did you say? / Where was it? / When did you say?
	· Uses a wider range of questions to ask for clarification: e.g.

Do you mean to say…? / Did you mean…?

	Asking for and giving confirmation

	· Understands requests for confirmation: e.g.

Did you say you are eight?

· Uses minimal responses to confirm. e.g.

Yes.

	· Understands requests for confirmation: e.g.

You have two brothers, do you?
· Uses simple responses to affirm / negate: e.g.

Yes, I have two brothers. / No, one brother.
	· Understands requests for confirmation: e.g.

You like…, don’t you?
· Uses simple responses to affirm / negate: e.g.

Yes, I like … / No, I don’t.
	· Understands a wider range of questions and statements used to seek / give confirmation: e.g.

Is that what you mean? / Yes, that’s it. / No, I meant…
	· Uses a wider range of questions and statements used to seek for / give confirmation: e.g.

Is that what you mean? / Yes, that’s it. / No, I meant…
	· Asks for confirmation using a wider range of questions: e.g.

Are you sure? / That’s right, isn’t it?
· Gives confirmation using a wider range of responses: e.g.

Yes, I am certain. / That’s exactly right.
	· Asks for and gives confirmation by repeating information previously provided: e.g.

I go straight ahead, I take the first right, then it’s the second house on the left. Is that right?

	Asking how to say, spell, write and pronounce

	
	· Asks how to say something in the LOTE: e.g.

How do you say…?
· Understands alphabet of the LOTE, if appropriate.
	· Asks how to write / spell something in the LOTE: e.g.

How do you write / spell…?
	· Asks for spelling / written form: e.g.

Write it, please. / Spell it, please.
	· Asks for repetition to confirm pronunciation: e.g.

Say that again, please.
	· Asks how to pronounce something: e.g.

How do you pronounce that?
	· Asks politely, in formal register, how to say, spell, write and pronounce: e.g.

Could you pronounce / spell that again for me?

Phonology and Script/s

	A ‘Phonology and Script/s’ component is provided in each LOTE-specific Scope and Sequence.

Grammar Continuum

	A ‘Grammar Continuum’ component is provided in each LOTE-specific Scope and Sequence.

Understanding the relationship between language and culture

Students must have multiple opportunities to notice and compare similarities and differences between aspects of:

· the target language, Standard Australian English and any other languages / dialect with which they are familiar

· their own culture and the culture of speakers of the target language.

	Conceptual understandings
	Beginner Stage
	Elementary Stage
	Lower Intermediate Stage
	Intermediate Stage

	
	In Year 4 the student:
	In Year 5 the student:
	In Year 6 the student:
	In Year 7 the student:
	In Year 8 the student:
	In Year 9 the student:
	In Year 10 the student:

	Language is:

· a structured system

· a communicative tool

· a social and cultural practice

· a shaper of meaning (individual and collective)

	· Notices how each culture has its own facial expressions and gestures (non verbal language) to use with spoken language to help convey meaning:

e.g. In English, as appropriate:

· people shake their right hands or kiss on the cheek when they greet each other;

· people can point something out with their index finger, but it is not polite to point at other people.

· Notices and compares different ways of communicating, interacting and behaving.

· Reflects on and documents their first interactions in the target language.
	· Notices and compares how concepts are expressed across languages:

e.g. The concept of formality: whereas English has only one word for ‘you’, other languages use different words when addressing a teacher, as opposed to addressing a friend.

· Recognises and analyses in simple ways how people relate to each other through their use of language, and that this language carries cultural information:

e.g. Family members and friends call each by their given names or nicknames. Children use familiar titles for parents and adult relatives, but formal titles for teachers and other adults.

· Notices how language use provides information about cultural values, attitudes and beliefs.

· Reflects on differences between own and target culture, identifying how they, or a peer from the target country, would feel and respond to aspects of each other’s culture.
	· Notices and reflects on how the appropriateness of grammatical and semantic features varies according to situation, depending on the relative status or position of the people involved; and that cultures have their own ways to mark social relationships:

e.g. Different levels of formality in courtesy questions and responses

· Understands that when people from different cultures get to know each other, they can both respect each other’s ways and learn from each other.

· Develops a basic metalanguage for analysing and talking about languages and cultures.
	· Notices and reflects on how language forms and interaction patterns vary according to whether they are:

· spoken or written (mode);

· face-to-face or remote (medium)

· formal or informal (purpose and audience),

and are shaped by cultural as well as social situations:

e.g. Saying to a friend: ‘Hey, Pete, how ’bout going to that movie on Saturday?’
 as opposed to writing to a visitor to the school:

‘Dear Mr Smith,

On Monday 24th April our school is holding a special Anzac Day parade. We would be pleased if you could attend as our guest.’

· Understands that ideas or information may or may not be easily transferable from one language to another and that this can provide insights and information about the culture:

e.g. ‘Bring a plate’ means ‘bring food to share’ and is an appropriate request when inviting friends to an informal gathering.

· Notices, compares and analyses different ways of communicating, interacting and behaving.

· uses the information gathered from intercultural investigations / cross-cultural comparisons to identify potential areas of misunderstanding or tension.
	· identifies and analyses how grammatical and semantic choices convey information as to:

· the mode, medium, author, audience and purpose of texts;

· the social and cultural context of texts.

e.g. In the example ‘Hey, Pete, how ’bout going to that movie on Saturday?’, the diminutive form, Pete, and the colloquial form ‘how ’bout’ show that Peter and the speaker are probably good friends, and that this conversation could be face-to-face, on the phone, or via email.

· understands that there is not one normative, homogeneous culture within each country or society, and notices, analyses and understands how language repertoires reflect this diversity:

e.g. Teenage jargon is not necessarily understood by adults.

· reflects on and analyses how, when working in cross-cultural situations, their own personal and cultural experiences influence what they consider to be acceptable and normal.
· consolidates and expands their repertoire for analysing and talking about language and culture, using it to organise and evaluate the information collected through intercultural / cross-cultural and cross-linguistic investigations.
	· understands how values, attitudes and beliefs are conveyed through language and behavioural conventions:

e.g. The use of non-discriminatory terms such as ‘chairperson’ and ‘actor’ instead of ‘chairman’ / ‘chairwoman’ and ‘actor’ / ‘actress’ shows a change in attitude towards the status of women.

· recognises and interprets how the social and cultural language conventions in texts encode patterns of:

· status and esteem

· inclusion and exclusion

· equality and inequality

 in interpersonal relations,

e.g. With friends or classmates it might be all right to say: ‘Turn that mobile off!’, but with a person one doesn’t know, one would be less abrupt, and say: ‘Would you mind switching off your mobile phone, please?’.

· reflects on and evaluates how differences between their own and the target language and culture may impact on communication in cross-cultural situations.

· interprets information about cultural values, attitudes and beliefs in order to make informed decisions about how best to handle cross-cultural encounters, justifying and demonstrating an awareness of the consequences of their choices.
	· identifies and analyses in a range of texts how language works as a structured system, a cultural practice, and a communicative process:

e.g. Lexical choices vary the messages in:

· ‘He’s taking a sickie’ – a colloquial expression for taking a day off work;
· ‘He is off sick’ – the person is genuinely unwell;

· ‘He will be absent from work due to illness’ – formal register as used by a doctor.

· communicates and mediates in intercultural exchanges, in an increasing range of contexts, drawing from a well-established repertoire of:

· analytical skills;

· communicative skills;

· cultural and linguistic knowledge;

· open and flexible attitudes.

Using Learning Strategies
Students must have multiple opportunities to access a suite of learning strategies in order to accomplish communicative tasks in ways that best suit their individual learning styles and encourage their development as autonomous, responsible learners.

	
	Beginner Stage
	Elementary Stage
	Lower Intermediate Stage
	Intermediate Stage

	
	In Year 4 the student:
	In Year 5 the student:
	In Year 6 the student:
	In Year 7 the student:
	In Year 8 the student:
	In Year 9 the student:
	In Year 10 the student:

	Cognitive strategies
	· uses pictures and other contextualised visual clues to help comprehend or guess the meaning of a word or phrase, in order to interpret the purpose or the main topic in simple spoken or written texts.
· relates new information to what they already know in English, the target language or other languages.
· recognises and uses simple formulas and patterns

· repeats and imitates sounds and structures.

· personalises formulas in simple ways.
	· uses contextualised visual and verbal elements to:

· confirm predictions about simple spoken or written texts

· interpret the purpose or main topic in simple spoken or written texts

· listen / read / view for key words and information i.e. pays attention to what is important.t

· help comprehend or guess the meaning of a word or phrase.
predict meaning using knowledge of first or other language patterns.
recognises and uses simple formulas and patterns.
adapts learned language on familiar topics to use in different text types / contexts / tasks.
	uses graphic features of texts (headings, pictures, layout, formatting) to help interpret and make meaning.
skims texts for overall text features and registers.

uses dictionaries and other reference sources to increase vocabulary and check spelling and pronunciation.
recognises and uses formulas and patterns.

analyses language elements to perceive patterns and hypothesise about rules.
analyses similarities and differences across languages.

applies simple learned rules.
uses information in a text to guess meaning of new items.
	uses graphic features of texts (headings, pictures, layout, formatting) to help interpret and make meaning.

skims texts for overall text features and registers.

applies knowledge of structures / grammar and register to deduce meaning.

recognises and uses formulas and patterns.

applies both learned and self-developed rules.
analyses similarities and differences across languages.

uses information in a text to guess meaning of new items.
	locates information (indexes, tables of contents, tables, text type features).
deduces meaning by:

· analysing texts for purpose, roles and relationships of speaker, author and audience

· identifying the relationship between speaker / correspondent in order to determine appropriate responses

· using paralinguistic features (expressions, gestures and intonation) to help interpret and convey meaning.
manages and maintains interaction by asking for repetition and requesting clarification.
applies both learned and self-developed rules.
	uses further graphic features (graphs, diagrams) to interpret and make meaning

interprets speaker’s attitude, e.g. through stress, intonation, body language and register cues.
identifies idiomatic and colloquial language use

structures and sequences information logically and coherently.
selects and uses strategies to adjust verbal and non verbal language appropriately to context.
analyses language elements to perceive patterns and hypothesise about rules.
notes key words or concepts in abbreviated form to assist in performance of language tasks.
	collects, analyses and organises materials.
analyses and assesses the content of texts, e.g. identifies attitudes and recognises validity, fact vs. opinion, bias.
manages and maintains interactions by paraphrasing, asking for repetition, verifying, and requesting and providing clarification.
analyses written texts and spoken conversation for explicit and implicit meanings, making inferences about others’ feelings, attitudes, values and beliefs.
uses this information to make informed decisions about what to say or how to respond.

	Metacognitive strategies
	· plans and rehearses for tasks.
· reflects on what has been learned.
· monitors own processes and progress, identifying improvements to be made.
	plans and rehearses for tasks.
evaluates the suitability of language choices in familiar contexts.
reflects on what has been learned.
compares own and others’ outcomes.
monitors own processes and progress, identifying improvements to be made.

collaborates with teacher to determine future actions to target progress.
	plans tasks by identifying known language functions and vocabulary to be re-used and new functions, items and structures to be learned.
reflects on what had been achieved and learned in the completion of tasks.

evaluates the suitability of language choices in a wider range of contexts, taking into account audience and purpose.
	plans tasks, by identifying known language functions and vocabulary to be re-used and new functions, items and structures to be learned.
collaborates with peers and teacher to generate inquiry questions and plans for intercultural investigations.
reflects on own and others’ learning strategies to identify strengths, improvements and future applications.
evaluates language choices made in texts for a variety of purposes, contexts and audiences.
	plans for intercultural investigations by generating inquiry questions, identifying steps required to obtain information, and selecting appropriate information sources.

assesses information and monitors investigative processes, identifying problems and making adjustments to complete the task successfully.
evaluates the appropriateness of own and others’ inquiry questions, investigative processes and inquiry outcomes after the completion of the inquiry.
	plans how to structure and present information collected during an intercultural inquiry.

cooperates with others to evaluate the appropriateness of own and others’ language choices for a variety of purposes, contexts and audiences.
considers how best to meet communicative needs of situations by weighing alternatives and evaluating the effectiveness of choices.
reflects on and analyses own and others’ learning strategies, identifies strengths and justifies improvements.
	evaluates own and others’ learning task outcomes for completeness, accuracy, appropriateness and effectiveness.

reflects on and adjusts own language use in order to make more appropriate or accurate communication choices.

	

	Information and Communication Technology strategies
	uses ICT to:
· organise simple data and information
· make communication choices
· apply basic communication conventions
· record and reflect on their own learning.
identifies and acknowledges the sources of digital information.
	uses ICT to:

· conduct structured searches for data and information from a limited range of sources

· represent ideas and create imaginative responses suited to audience and purpose

· track their thinking, planning and learning

· collaborate, share and communicate ideas and information with peers.

considers how communication with ICT varies in own and other social and cultural contexts.
applies strategies for the security of personal information when using ICT.
	uses ICT to:

· design structured searches and organise data in meaningful ways

· construct information in a variety of formats from a range of sources

· record and reflect on their own learning

· track their thinking, planning and learning.
evaluates and explains use of ICT to fulfil task requirements.

uses responsible and respectful ICT practices reflecting accepted values.
	uses ICT to:

· develop plans / proposals considering common ICT design features for specific audiences and purposes

· exchange ideas and collaborate with individuals and groups in local and global contexts

· empathise with people in other places and situations

· record, track and reflect on their own learning.
applies codes of practice that respect individual rights and cultural differences when accessing and delivering information online.
	uses ICT to:

· conduct and manage structured and advanced searches

· apply formats and conventions when undertaking tasks.
develops and maintains strategies for securing and protecting digital information.
applies codes of practice and strategies to conform to copyright laws.
	uses ICT to:

· document, plan and present creative solutions and responses incorporating a combination of media

· exchange ideas, distribute information, and interpret messages and meanings in local and global contexts.
· enhance interpersonal relationships and develop social and cultural understanding.
understands that values shape how ICT are used.
	uses ICT to:

· document, plan and present creative solutions and responses incorporating a combination of media

· exchange ideas, distribute information, and interpret messages and meanings in local and global contexts

· enhance interpersonal relationships and develop social and cultural understanding.
understands that values shape how ICT are used.
analyses and evaluates ICT use considering economic, social, ethical and legal perspectives.

	
	Possible applications:

scaffolded emails

scaffolded presentations

diaries.
	Possible applications:

scaffolded emails

scaffolded presentations

diaries

scaffolded information searches (in English).
	Possible applications:

emails

presentations

diaries

web quests

virtual postcards

information searches.
	Possible applications:

emails

presentations

diaries

web quests

virtual postcards

class newspapers

information searches.
	Possible applications:

emails

presentations

diaries

web quests

virtual postcards

class newspapers

information searches, with assistance, in the LOTE

web pages in the LOTE.
	Possible applications:

as per Year 8, at an increased level of sophistication.
	Possible applications:

students continue to apply ICT at increasing levels of complexity.

Languages other than English

