	Reading

	
	0.5
	F
	F.5
	1
	1.5
	2
	2.5
	3

	Concepts of print and screen
	explain the directionality of printed texts 
	
	read and view supportive print and digital texts in a phrased and fluent manner, using a range of information sources and text features to develop and sustain meaning 
	recall key ideas and recognise literal and implied meaning in texts
	
	
	 
	

	Sentences and clause level grammar
	describe how word order in sentences is important for meaning, for example 'The boy sat on the dog', 'The dog sat on the boy' 

	
	identify the parts of a simple sentence that represent ‘What’s happening?’, ‘Who or what is involved?’ and the surrounding circumstances
	
	identify nouns that represent people, places, things & ideas and can be, for example, common, proper, concrete or abstract

identify sentences that contain more than one idea
	read texts that contain varied sentence structures
	
	read texts that contain varied sentence structures, a range of punctuation conventions

	Alphabet knowledge / Letter and Sound Knowledge
	recognise the letters of the alphabet and identify lower and upper case 
	identify the letters of the English alphabet and use the sounds represented by most letters
	identify and distinguish all uppercase and lowercase letters in the alphabet 

recognise common sound-letter correspondences 

recognise and use common vowel blends, for example ‘ae’ in cake, and consonant blends, for example ‘tr’ in train
	use knowledge of sounds and letters, high frequency words, sentence boundary punctuation and directionality to make meaning
	recognise a wide range of letter/sound correspondences including some silent letters, vowel/consonant diagraphs & less common sound-letter combinations
	read texts that contain some unfamiliar vocabulary, a significant number of high frequency sight words 
	
	

	Visual language
	explain how print and images contribute to meaning in texts 
	
	
	
	
	read texts that contain images that provide additional information
	identify the effect on audiences of a selection of visual techniques
	read texts that contain images that provide additional information

	Features of literary texts
	identify some characteristic features of literary texts, for example beginnings and endings of traditional texts, cultural patterns of storytelling, for example ‘Once upon a time’, ‘A long, long time ago’, ‘Before the Dreamtime…’ 
 
retell the events in a text in sequence 
	understand that there are different types of texts and that these can have similar characteristics
	
	
	discuss language used to describe characters and settings within and across texts and how these support meaning
	understand how similar texts share characteristics by identifying text structures & language features used to describe characters, settings & events
	identify & discuss the use of descriptive adjectives (‘in the middle of a vast, bare plain’) to establish setting & atmosphere & to draw readers into events that follow
	

	Language devices
	
	read short predictable texts with familiar vocabulary and supportive images, drawing on their developing knowledge of concepts about print and sound and letters
	
	identify the language features, images and vocabulary used to describe characters and events
	
	
	
	understand how language features, images & vocabulary choices are used for different effects

	Reading processes
	monitor meaning when reading by selecting from a range of information sources and text features (ACELY1649 Reading processes)
	recall one or two events from texts with familiar topics
	identify and describe words that represent people, places and things (nouns, including pronouns), happenings and states (verbs), qualities (adjectives) and details such as when, where and how (adverbs)
	read aloud, with developing fluency and intonation, short texts with some unfamiliar vocabulary, simple and compound sentences and supportive images
	use punctuation to support phrasing & fluency when reading aloud, eg recognition of capital letters to signal proper nouns & commas to separate items in lists

read less predictable texts in a phrased & fluent manner, using a range of information sources & text features to monitor meaning & self-correct
	monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge

make connections between texts by comparing content
	read and view an increasing range of different types of texts by combining contextual, semantic, grammatical and phonic knowledge, using text processing strategies, for example monitoring, predicting, confirming, rereading, reading on and self-correcting
	

	Purpose, audience & structures of different types of texts
	
	
	describe some differences between imaginative and informative texts
	understand the different purposes of texts
	identify and explain the typical text structures of a range of text types, eg simple narratives, instructions & expositions
	
	become familiar with typical text structures & language features of various types of text, eg narratives, procedures, reports, reviews & expositions

identify an author’s purpose for writing a text, eg, to entertain, to inform, to persuade, & evaluate how well the text achieved its purpose
	understand how content can be organised using different text structures depending on the purpose of the text

	Comprehension strategies
	
	use predicting and questioning strategies to make meaning from texts
	
	
	use some comprehension strategies to build literal & inferred meaning, eg making connections between information in print & images or building on & using prior knowledge and vocabulary
	identify literal and implied meaning, main ideas and supporting detail
	comprehend & evaluate texts by, eg drawing on knowledge of the topic, subject-specific vocabulary & experience of texts on the same topic

make considered inferences taking into account, eg topic knowledge or a person’s likely actions & feelings 

use text features & search tools to locate information in written & digital texts efficiently
	identify literal and implied meaning connecting ideas in different parts of a text

	Expressing preferences & evaluating texts
	
	identify connections between texts and their personal experience
	
	make connections to personal experience when explaining characters and main events in short texts
	
	
	develop criteria for establishing personal preferences for literature
	select information, ideas and events in texts that relate to their own lives and to other texts


	

Reading

	
	F.5
	1
	1.5
	2
	2.5
	3
	3.5
	4

	How texts reflect the context of culture & situation in which they are created
	read and view supportive print and digital texts in a phrased and fluent manner, using a range of information sources and text features to develop and sustain meaning 
	recall key ideas and recognise literal and implied meaning in texts
	
	
	 
	
	
	

	Sentences and clause level grammar
	identify the parts of a simple sentence that represent ‘What’s happening?’, ‘Who or what is involved?’ and the surrounding circumstances
	
	identify nouns that represent people, places, things & ideas and can be, for example, common, proper, concrete or abstract

identify sentences that contain more than one idea
	read texts that contain varied sentence structures
	
	read texts that contain varied sentence structures, a range of punctuation conventions
	
	

	Alphabet knowledge / Letter and Sound Knowledge
	identify and distinguish all uppercase and lowercase letters in the alphabet 

recognise common sound-letter correspondences 

recognise and use common vowel blends, for example ‘ae’ in cake, and consonant blends, for example ‘tr’ in train
	use knowledge of sounds and letters, high frequency words, sentence boundary punctuation and directionality to make meaning
	recognise a wide range of letter/sound correspondences including some silent letters, vowel/consonant diagraphs & less common sound-letter combinations
	read texts that contain some unfamiliar vocabulary, a significant number of high frequency sight words 
	
	
	identify & explain how adverb group/phrases & prepositional phrases provide details of the circumstances surrounding a happening or state 
	

	Visual language
	
	
	
	read texts that contain images that provide additional information
	identify the effect on audiences of a selection of visual techniques
	read texts that contain images that provide additional information
	
	

	Features of literary texts
	
	
	discuss language used to describe characters and settings within and across texts and how these support meaning
	understand how similar texts share characteristics by identifying text structures & language features used to describe characters, settings & events
	identify & discuss the use of descriptive adjectives (‘in the middle of a vast, bare plain’) to establish setting & atmosphere & to draw readers into events that follow
	
	recognise how authors and illustrators choose techniques to hold a readers’ attention and elicit an emotional response
	

	Language devices
	
	identify the language features, images and vocabulary used to describe characters and events
	
	
	
	understand how language features, images & vocabulary choices are used for different effects
	identify & explain a range of devices & deliberate word play in poetry & other literary texts, eg nonsense words, spoonerisms, neologisms & puns
	language features, images and vocabulary are used to engage the interest of audiences

	Reading processes
	identify and describe words that represent people, places and things (nouns, including pronouns), happenings and states (verbs), qualities (adjectives) and details such as when, where and how (adverbs)
	read aloud, with developing fluency and intonation, short texts with some unfamiliar vocabulary, simple and compound sentences and supportive images
	use punctuation to support phrasing & fluency when reading aloud, eg recognition of capital letters to signal proper nouns & commas to separate items in lists

read less predictable texts in a phrased & fluent manner, using a range of information sources & text features to monitor meaning & self-correct
	monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge

make connections between texts by comparing content
	read and view an increasing range of different types of texts by combining contextual, semantic, grammatical and phonic knowledge, using text processing strategies, for example monitoring, predicting, confirming, rereading, reading on and self-correcting
	
	monitor meaning, for example by note-taking and recording of key information from a range of texts
	

	Purpose, audience & structures of different types of texts
	describe some differences between imaginative and informative texts
	understand the different purposes of texts
	identify and explain the typical text structures of a range of text types, eg simple narratives, instructions & expositions
	
	become familiar with typical text structures & language features of various types of text, eg narratives, procedures, reports, reviews & expositions

identify an author’s purpose for writing a text, eg, to entertain, to inform, to persuade, & evaluate how well the text achieved its purpose
	understand how content can be organised using different text structures depending on the purpose of the text
	read & view different types of texts, identifying how they vary in either complexity & technicality, depending on either the approach to the topic, the purpose & the intended audience
	understand that texts have different structures depending on the purpose and audience

identify and explain characteristic text structures and language features used in a range of imaginative, informative and persuasive texts to meet the purpose of the text

	Comprehension strategies
	
	
	use some comprehension strategies to build literal & inferred meaning, eg making connections between information in print & images or building on & using prior knowledge and vocabulary
	identify literal and implied meaning, main ideas and supporting detail
	comprehend & evaluate texts by, eg drawing on knowledge of the topic, subject-specific vocabulary & experience of texts on the same topic

make considered inferences taking into account, eg topic knowledge or a person’s likely actions & feelings 

use text features & search tools to locate information in written & digital texts efficiently
	identify literal and implied meaning connecting ideas in different parts of a text
	build literal and inferred meaning to analyse and evaluate texts, for example make inferences about a persons’ motivations and intentions consider how this impacts on the audience
	describe literal and implied meaning connecting ideas in different texts

	Expressing preferences & evaluating texts
	
	make connections to personal experience when explaining characters and main events in short texts
	
	
	develop criteria for establishing personal preferences for literature
	select information, ideas and events in texts that relate to their own lives and to other texts
	
	express preferences for particular texts, and respond to others’ viewpoints


	Reading

	
	1.5
	2
	2.5
	3
	3.5
	4
	4.5
	5

	How texts reflect the context of culture & situation in which they are created
	
	
	 
	
	
	
	describe how aspects of literary texts can convey information about cultural elements, such as beliefs, traditions & customs 
	

	Sentences and clause level grammar
	identify nouns that represent people, places, things & ideas and can be, for example, common, proper, concrete or abstract

identify sentences that contain more than one idea
	read texts that contain varied sentence structures
	
	read texts that contain varied sentence structures, a range of punctuation conventions
	
	
	
	

	Alphabet knowledge / Letter and Sound Knowledge
	recognise a wide range of letter/sound correspondences including some silent letters, vowel/consonant diagraphs & less common sound-letter combinations
	read texts that contain some unfamiliar vocabulary, a significant number of high frequency sight words 
	
	
	identify & explain how adverb group/phrases & prepositional phrases provide details of the circumstances surrounding a happening or state 
	
	
	

	Visual language
	
	read texts that contain images that provide additional information
	identify the effect on audiences of a selection of visual techniques
	read texts that contain images that provide additional information
	
	
	
	

	Features of literary texts
	discuss language used to describe characters and settings within and across texts and how these support meaning
	understand how similar texts share characteristics by identifying text structures & language features used to describe characters, settings & events
	identify & discuss the use of descriptive adjectives (‘in the middle of a vast, bare plain’) to establish setting & atmosphere & to draw readers into events that follow
	
	recognise how authors and illustrators choose techniques to hold a readers’ attention and elicit an emotional response
	
	
	describe how events, characters and settings in texts are depicted and explain their own responses to them

	Language devices
	
	
	
	understand how language features, images & vocabulary choices are used for different effects
	identify & explain a range of devices & deliberate word play in poetry & other literary texts, eg nonsense words, spoonerisms, neologisms & puns
	language features, images and vocabulary are used to engage the interest of audiences
	
	understand how language features, images and vocabulary influence interpretations of characters, settings and events

	Reading processes
	use punctuation to support phrasing & fluency when reading aloud, eg recognition of capital letters to signal proper nouns & commas to separate items in lists

read less predictable texts in a phrased & fluent manner, using a range of information sources & text features to monitor meaning & self-correct
	monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge

make connections between texts by comparing content
	read and view an increasing range of different types of texts by combining contextual, semantic, grammatical and phonic knowledge, using text processing strategies, for example monitoring, predicting, confirming, rereading, reading on and self-correcting
	
	monitor meaning, for example by note-taking and recording of key information from a range of texts
	
	
	students explain how text structures assist in understanding the text

	Purpose, audience & structures of different types of texts
	identify and explain the typical text structures of a range of text types, eg simple narratives, instructions & expositions
	
	become familiar with typical text structures & language features of various types of text, eg narratives, procedures, reports, reviews & expositions

identify an author’s purpose for writing a text, eg, to entertain, to inform, to persuade, & evaluate how well the text achieved its purpose
	understand how content can be organised using different text structures depending on the purpose of the text
	read & view different types of texts, identifying how they vary in either complexity & technicality, depending on either the approach to the topic, the purpose & the intended audience
	understand that texts have different structures depending on the purpose and audience

identify and explain characteristic text structures and language features used in a range of imaginative, informative and persuasive texts to meet the purpose of the text
	identify the typical structures and language features of a range of text types for example narrative, procedure, exposition, explanation, discussion and informative
	

	Comprehension strategies
	use some comprehension strategies to build literal & inferred meaning, eg making connections between information in print & images or building on & using prior knowledge and vocabulary
	identify literal and implied meaning, main ideas and supporting detail
	comprehend & evaluate texts by, eg drawing on knowledge of the topic, subject-specific vocabulary & experience of texts on the same topic

make considered inferences taking into account, eg topic knowledge or a person’s likely actions & feelings 

use text features & search tools to locate information in written & digital texts efficiently
	identify literal and implied meaning connecting ideas in different parts of a text
	build literal and inferred meaning to analyse and evaluate texts, for example make inferences about a persons’ motivations and intentions consider how this impacts on the audience
	describe literal and implied meaning connecting ideas in different texts
	analyse, for example by making connections between ideas and information in and across texts to clarify understanding, and synthesise ideas and information from print and digital sources
	analyse and explain literal and implied information from a variety of texts

	Expressing preferences & evaluating texts
	
	
	develop criteria for establishing personal preferences for literature
	select information, ideas and events in texts that relate to their own lives and to other texts
	
	express preferences for particular texts, and respond to others’ viewpoints
	
	

	Reading

	
	2.5
	3
	3.5
	4
	4.5
	5
	5.5
	6

	How texts reflect the context of culture & situation in which they are created
	 
	
	
	
	describe how aspects of literary texts can convey information about cultural elements, such as beliefs, traditions & customs 
	
	
	

	Sentences and clause level grammar
	
	read texts that contain varied sentence structures, a range of punctuation conventions
	
	
	
	
	
	

	Alphabet knowledge / Letter and Sound Knowledge
	
	
	identify & explain how adverb group/phrases & prepositional phrases provide details of the circumstances surrounding a happening or state 
	
	
	
	
	

	Visual language
	identify the effect on audiences of a selection of visual techniques
	read texts that contain images that provide additional information
	
	
	
	
	
	

	Features of literary texts
	identify & discuss the use of descriptive adjectives (‘in the middle of a vast, bare plain’) to establish setting & atmosphere & to draw readers into events that follow
	[bookmark: _GoBack]
	recognise how authors and illustrators choose techniques to hold a readers’ attention and elicit an emotional response
	
	
	describe how events, characters and settings in texts are depicted and explain their own responses to them
	
	

	Language devices
	
	understand how language features, images & vocabulary choices are used for different effects
	identify & explain a range of devices & deliberate word play in poetry & other literary texts, eg nonsense words, spoonerisms, neologisms & puns
	language features, images and vocabulary are used to engage the interest of audiences
	
	understand how language features, images and vocabulary influence interpretations of characters, settings and events
	
	

	Reading processes
	read & view an increasing range of different types of texts by combining contextual, semantic, grammatical & phonic knowledge, using text processing strategies, eg monitoring, predicting, confirming, rereading, reading on & self-correcting
	
	monitor meaning, for example by note-taking and recording of key information from a range of texts
	
	
	students explain how text structures assist in understanding the text
	
	

	Purpose, audience & structures of different types of texts
	become familiar with typical text structures & language features of various types of text, eg narratives, procedures, reports, reviews & expositions

identify an author’s purpose for writing a text, eg, to entertain, to inform, to persuade, & evaluate how well the text achieved its purpose
	understand how content can be organised using different text structures depending on the purpose of the text
	read & view different types of texts, identifying how they vary in either complexity & technicality, depending on either the approach to the topic, the purpose & the intended audience
	understand that texts have different structures depending on the purpose & audience

identify & explain characteristic text structures & language features used in a range of imaginative, informative & persuasive texts to meet the purpose of the text
	identify the typical structures and language features of a range of text types for example narrative, procedure, exposition, explanation, discussion and informative
	
	compare the structures and features of different texts with a similar purpose
	

	Comprehension strategies
	comprehend & evaluate texts by, eg drawing on knowledge of the topic, subject-specific vocabulary & experience of texts on the same topic

make considered inferences taking into account, eg topic knowledge or a person’s likely actions & feelings 

use text features & search tools to locate information in written & digital texts efficiently
	identify literal and implied meaning connecting ideas in different parts of a text
	build literal and inferred meaning to analyse and evaluate texts, for example make inferences about a persons’ motivations and intentions consider how this impacts on the audience
	describe literal and implied meaning connecting ideas in different texts
	analyse, for example by making connections between ideas and information in and across texts to clarify understanding, and synthesise ideas and information from print and digital sources
	analyse and explain literal and implied information from a variety of texts
	use of a variety of comprehension strategies to interpret and analyse information and ideas; for example, reviewing, summarising, asking questions or predicting
	

	Expressing preferences & evaluating texts
	develop criteria for establishing personal preferences for literature
	select information, ideas and events in texts that relate to their own lives and to other texts
	
	express preferences for particular texts, and respond to others’ viewpoints
	
	
	identify & explain how language choices are used to influence personal responses to texts, eg modality can be used to opened up degrees of possibility through the use of a selection of modal verbs, adverbs, adjectives & nouns
	

	Personal responses to the ideas, characters and viewpoints in texts
	
	
	
	
	
	
	analyse the similarities or differences in literary texts on similar topics, themes or plots, for example, the use of a first-person or third-person narrator 
	

	Analysing and evaluating texts
	
	
	
	
	
	
	identify & analyse strategies authors use language to influence the reader
	


	Reading

	
	3.5
	4
	4.5
	5
	5.5
	6
	6.5
	7

	How texts reflect the context of culture & situation in which they are created
	
	
	describe how aspects of literary texts can convey information about cultural elements, such as beliefs, traditions & customs 
	
	
	
	
	

	Sentences and clause level grammar
	
	
	
	
	
	
	
	

	Alphabet knowledge / Letter and Sound Knowledge
	identify & explain how adverb group/phrases & prepositional phrases provide details of the circumstances surrounding a happening or state 
	
	
	
	
	
	
	

	Visual language
	
	
	
	
	
	
	
	

	Features of literary texts
	recognise how authors and illustrators choose techniques to hold a readers’ attention and elicit an emotional response
	
	
	describe how events, characters and settings in texts are depicted and explain their own responses to them
	
	
	
	

	Language devices
	identify & explain a range of devices & deliberate word play in poetry & other literary texts, eg nonsense words, spoonerisms, neologisms & puns
	language features, images and vocabulary are used to engage the interest of audiences
	
	understand how language features, images and vocabulary influence interpretations of characters, settings and events
	
	
	
	

	Reading processes
	monitor meaning, for example by note-taking and recording of key information from a range of texts
	
	
	students explain how text structures assist in understanding the text
	
	
	
	

	Purpose, audience & structures of different types of texts
	read & view different types of texts, identifying how they vary in either complexity & technicality, depending on either the approach to the topic, the purpose & the intended audience
	understand that texts have different structures depending on the purpose and audience

identify and explain characteristic text structures and language features used in a range of imaginative, informative and persuasive texts to meet the purpose of the text
	identify the typical structures and language features of a range of text types for example narrative, procedure, exposition, explanation, discussion and informative
	
	
	
	
	

	Comprehension strategies
	build literal and inferred meaning to analyse and evaluate texts, for example make inferences about a persons’ motivations and intentions consider how this impacts on the audience
	describe literal and implied meaning connecting ideas in different texts
	analyse, for example by making connections between ideas and information in and across texts to clarify understanding, and synthesise ideas and information from print and digital sources
	analyse and explain literal and implied information from a variety of texts
	
	
	
	

	Expressing preferences & evaluating texts
	
	express preferences for particular texts, and respond to others’ viewpoints
	
	
	
	
	
	


