

Key Stages 2–4

English

in the National Curriculum for Wales

Yr Adran Plant, Addysg, Dysgu Gydol Oes a Sgiliau
Department for Children, Education, Lifelong Learning and Skills

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

English in the National Curriculum for Wales

Audience	Teachers, headteachers and governing bodies of maintained schools in Wales; local education authorities; initial teacher training providers; teacher unions and school representative bodies; church diocesan authorities; national bodies in Wales with an interest in education.
Overview	This document sets out the Welsh Assembly Government's requirements for English in the national curriculum for Wales. It is issued pursuant to the powers contained in Section 108 of the Education Act 2002 and which are vested in the Welsh Ministers. The Welsh Ministers form part of the Welsh Assembly Government.
Action required	Teachers, headteachers and governing bodies of maintained schools must ensure that the legal requirements set out in this document are implemented in line with the dates specified in the Foreword.
Further information	Enquiries about this document should be directed to: Curriculum and Assessment 3–14 Division Department for Children, Education, Lifelong Learning and Skills Welsh Assembly Government Floor 10, Southgate House Wood Street Cardiff CF10 1EW Tel: 0800 083 6003 Fax: 029 2037 5496 e-mail: C&A3-14.C&A3-14@wales.gsi.gov.uk
Additional copies	Can be obtained from: Tel: 029 2037 5427 Fax: 029 2037 5494 Or by visiting the Welsh Assembly Government's website www.wales.gov.uk

Contents

Foreword	2
Including all learners	4
Skills across the curriculum	6
Learning across the curriculum	8
Progression in English	10
Key Stage 2 Programme of Study	12
Key Stage 3 Programme of Study	16
Attainment targets	20
National curriculum outcomes	26
Key Stage 4	29
Key Stage 4 Programme of Study	30

Foreword

This document sets out the revised national curriculum for **English** in Wales.

The structure of the national curriculum

The national curriculum applies to pupils of compulsory school age in maintained schools. It is organised on the basis of three key stages, which are broadly as follows*:

	Pupils' ages	Year groups
Key Stage 2	7–11	3–6
Key Stage 3	11–14	7–9
Key Stage 4	14–16	10–11

In Wales, the following subjects are included in the national curriculum at the key stages shown:

Key Stage 2	English, Welsh, mathematics, science, design and technology, information and communication technology, history, geography, art and design, music and physical education.
Key Stage 3	As at Key Stage 2, plus a modern foreign language.
Key Stage 4	English, Welsh, mathematics, science and physical education.

For each subject, in each of the key stages listed above, programmes of study set out what pupils should be taught and, for Key Stages 2 and 3, attainment targets set out the expected standards of pupils' performance.

At the end of Key Stages 2 and 3, standards of pupils' performance are set out in eight level descriptions of increasing difficulty, with an additional description above Level 8 to help teachers in differentiating Exceptional Performance.

At Key Stage 4, external qualifications are the main means of assessing attainment in the national curriculum. The Welsh Assembly Government publishes annually the list of qualifications that, under Section 96 of the Learning and Skills Act 2000, are approved for use with pupils of compulsory school age.

* The key stages are defined precisely in Section 103 of the Education Act 2002.

Including all learners

The revised national curriculum contains a section on including all learners which clarifies learner entitlement and schools' responsibilities.

Implementation dates

The revised programmes of study and attainment targets for **English** become legal requirements by means of an Order made by the Welsh Assembly Government and come into effect on:

- 1 August 2008 for Years 3, 4 and 5 and Years 7 and 8
- 1 August 2009 for Year 6 and Year 9
- 1 August 2010 for Year 10 in Key Stage 4
- 1 August 2011 for Year 11 in Key Stage 4.

From these dates the existing national curriculum for **English** is superseded.

Welsh Assembly Government
January 2008

Including all learners

Responsibilities of schools

Under the United Nations Convention on the Rights of the Child and the Welsh Assembly Government's overarching strategy document *Rights to Action*, all children and young people must be provided with an education that develops their personality and talents to the full. The Education Act 2002 further strengthens schools' duty to safeguard and promote the welfare of all children and young people.

The equal opportunities legislation which covers age, disability, gender, race, religion and belief and sexual orientation further places a duty on schools in Wales towards present and prospective learners to eliminate discrimination and harassment, to promote positive attitudes and equal opportunities and encourage participation in all areas of school life.

Schools should develop in every learner a sense of personal and cultural identity that is receptive and respectful towards others. Schools should plan across the curriculum to develop the knowledge and understanding, skills, values and attitudes that will enable learners to participate in our multi-ethnic society in Wales. Schools should develop approaches that support the ethnic and cultural identities of all learners and reflect a range of perspectives, to engage learners and prepare them for life as global citizens.

Schools must work to reduce environmental and social barriers to inclusion and offer opportunities for all learners to achieve their full potential in preparation for further learning and life. Where appropriate, schools will need to plan and work with specialist services to ensure relevant and accessible learning experiences.

For learners with disabilities in particular, they should:

- improve access to the curriculum
- make physical improvements to increase participation in education
- provide information in appropriate formats.

Schools should seek advice regarding reasonable adjustments, alternative/adapted activities and appropriate equipment and resources, which may be used to support the full participation of all learners including those who use a means of communication other than speech.

For learners whose first language is neither English nor Welsh, schools should take specific action to help them learn both English and Welsh through the curriculum. Schools should provide learners with material that is appropriate to their ability, previous education and experience, and which extends their language development. Schools should also encourage the use of learners' home languages for learning.

Learner entitlement

Schools in Wales should ensure that all learners are engaged as full members of their school communities, accessing the wider curriculum and all school activities and working wherever possible alongside their peers. Schools should teach all programmes of study and frameworks in ways appropriate to learners' developing maturities and abilities and ensure that learners are able to use fully their preferred means of communication to access the curriculum. In order to extend their learning, learners should experience a variety of learning and teaching styles.

To enable all learners to access relevant skills, knowledge and understanding at an appropriate level, schools may use content from earlier phases or key stages within the curriculum. Schools should use material in ways suitable for the learners' age, experience, understanding and prior achievement to engage them in the learning process.

For learners working significantly below the expected levels at any key stage, schools should use the needs of the learner as a starting point and adapt the programmes of study accordingly. Sufficient flexibility exists within the curriculum to meet the needs of learners without the need for disapplication. In exceptional cases, individual learners may be disapplied, usually on a temporary basis, but group or large-scale disapplications should not be used.

Where it is not possible to cover the content of all of the programmes of study for each key stage, the statutory requirement to provide a broad, balanced curriculum can be met by selecting appropriate topics/themes from the curriculum as contexts for learning.

For more-able and talented learners working at higher levels, schools should provide greater challenge by using material in ways that extend breadth and depth of study and opportunities for independent learning. The level of demand may also be increased through the development and application of thinking, and communication, ICT and number skills across the curriculum.

Schools should choose material that will:

- provide a meaningful, relevant and motivating curriculum for their learners
- meet the specific needs of their learners and further their all-round development.

Learners of all abilities should have access to appropriate assessment and accreditation.

Skills across the curriculum

A non-statutory *Skills framework for 3 to 19-year-olds in Wales* has been developed in order to provide guidance about continuity and progression in developing thinking, communication, ICT and number for learners from 3–19.

At Key Stages 2 and 3, learners should be given opportunities to build on skills they have started to acquire and develop at Foundation Phase. Learners should continue to acquire, develop, practise, apply and refine these skills through group and individual tasks in a variety of contexts across the curriculum. Progress can be seen in terms of the refinement of these skills and by their application to tasks that move from: concrete to abstract; simple to complex; personal to the 'big picture'; familiar to unfamiliar; and supported to independent and interdependent.

For 14–19 learners, the framework should provide the basis for making effective progress in these skills, which can be assessed through a range of qualifications, including Key Skills.

Developing thinking

Learners develop their thinking across the curriculum through the processes of **planning, developing** and **reflecting**.

In **English**, learners explore, plan, develop and reflect on ideas through speech, reading and writing, responding to their own work as well as that of others. They analyse, structure and organise their work; use language creatively; use errors and unexpected outcomes to develop their learning; use their knowledge about language to explain and predict; describe links and similarities in language; identify patterns and formulate rules; discuss their language learning and evaluate their success.

Developing communication

Learners develop their communication skills across the curriculum through the skills of **oracy, reading, writing** and **wider communication**.

In **English**, learners communicate through speaking, listening, reading and writing, developing these skills through appraisal of their own work and that of others. In doing so, they learn how to communicate effectively for a range of purposes and with a range of audiences. They deal with extended and increasingly complex language in order to develop as independent and confident users. Their communication skills in Welsh/English support and enhance the development of skills in other languages.

Developing ICT

Learners develop their ICT skills across the curriculum by **finding, developing, creating and presenting information and ideas** and by using a wide range of equipment and software.

In **English**, learners develop their ICT skills by communicating and sharing information, and by using technology to research, develop and present their work.

Developing number

Learners develop their number skills across the curriculum by **using mathematical information, calculating, and interpreting and presenting findings**.

In **English**, learners develop skills in the application of number through activities which include number rhymes, ordering events in time, gathering information in a variety of ways, including questionnaires; accessing, selecting, recording and presenting data in a variety of formats.

Learning across the curriculum

At Key Stages 2 and 3, learners should be given opportunities to build on the experiences gained during the Foundation Phase, and to promote their knowledge and understanding of Wales, their personal and social development and well-being, and their awareness of the world of work.

At Key Stage 4, learners' knowledge and understanding should be developed and applied within the contexts of their individual 14–19 pathways including the Learning Core.

Curriculum Cymreig (7–14) and Wales, Europe and the World (14–19)

Learners aged 7–14 should be given opportunities to develop and apply knowledge and understanding of the cultural, economic, environmental, historical and linguistic characteristics of Wales. Learners aged 14–19 should have opportunities for active engagement in understanding the political, social, economic and cultural aspects of Wales as part of the world as a whole. For 14–19 learners, this is a part of their Learning Core entitlement and is a requirement at Key Stage 4.

English contributes to the Curriculum Cymreig by developing learners' understanding of the cultural identity unique to Wales. They develop awareness of the literary and linguistic heritage through the study of literary, non-literary, media and other texts, and through activities which explore issues pertinent to life in Wales, past and present.

Personal and social education

Learners should be given opportunities to promote their health and emotional well-being and moral and spiritual development; to become active citizens and promote sustainable development and global citizenship; and to prepare for lifelong learning. For 14–19 learners, this is a part of their Learning Core entitlement and is a requirement at Key Stage 4.

English contributes to learners' personal and social education by providing opportunities to develop their understanding of social interaction through collaborative working. The exploration and reflection upon texts dealing with a range of themes can encourage the development of self-knowledge, emotional maturity and empathy with the human condition.

Careers and the world of work

Learners aged 11–19 should be given opportunities to develop their awareness of careers and the world of work and how their studies contribute to their readiness for a working life. For 14–19 learners, this is a part of their Learning Core entitlement and is a requirement at Key Stage 4.

English contributes to learners' awareness of careers and the world of work by giving them the communication skills of speaking, listening, reading and writing which enable them to function effectively in the world of work and society as a whole.

Progression in English

Language, Literacy and Communication Skills in the Foundation Phase

Children are immersed in language experiences and activities. Their skills develop through talking, signing/communicating and listening. They should be encouraged to communicate their needs, feelings and thoughts, retell experiences and discuss individual and group play. Some children will communicate by means other than speech. Children refer to their intentions by asking questions, voicing/expressing opinions and making choices through a variety of media, and by building on previous experiences. They should be encouraged to listen and respond to others, to the variety of life experiences that their peers bring to the learning environment, and to a range of stimuli, including audio-visual material and ICT interactive software. They should have opportunities to choose and use reading materials, understand the conventions of print and books and be given a wide range of opportunities to enjoy mark-making and writing experiences. They should be helped to develop an awareness of Wales as a country with two languages, and to show positive attitudes to speakers of languages other than Welsh and English. Language skills learned in one language should support the development of knowledge and skills in another language.

English at Key Stage 2

At Key Stage 2 learners build on the skills, knowledge and understanding acquired during the Foundation Phase. Progress is achieved through an integrated programme of speaking, listening, reading and writing. Learners are presented with experiences and opportunities that interrelate the requirements of the Skills and Range sections of the programmes of study.

They become confident, coherent and engaging speakers, working as individuals and as members of a group. Their experiences will include opportunities to take part in drama and role-play activities. They develop as active and responsive listeners in a wide range of situations. Throughout the key stage, they experience a progressively wide range of demanding texts, for enjoyment and information, so that they can develop into fluent and effective readers. They become competent writers, writing clearly and coherently in a range of forms and for a range of purposes. They acquire a growing understanding of the need to adapt their speech and writing to suit purpose and audience. They work with increasing accuracy and become reflective and evaluative in relation to their own and others' achievements.

English at Key Stage 3

At Key Stage 3 learners build on the skills, knowledge and understanding acquired at Key Stage 2. Their progress is developed within an integrated and stimulating programme of speaking, listening, reading and writing. Learners develop their skills in a range of contexts.

Oral activities ensure the development and extension of learners' abilities as listeners, viewers and speakers. They read widely for pleasure, interest and information and to develop and articulate an informed personal opinion about their reading. They are able to respond to the content and style of texts, discussing a varied selection of literature, information and media texts. Learners write in a range of forms and styles, adjusting their language to suit purpose and audience, using an appropriate level of formality. They work with increasing accuracy and become reflective and evaluative in relation to their own and others' achievements.

English at Key Stage 4

At Key Stage 4 learners build on the skills, knowledge and understanding acquired at Key Stage 3. Their progress continues to develop within an integrated and increasingly challenging programme of speaking, listening, reading and writing. Learners acquire, develop and use their skills in a widening range of contexts.

Learners extend their abilities as listeners, viewers and speakers, expressing ideas and opinions clearly and confidently, contributing to discussions and working collaboratively to agree actions and conclusions. They read a range of progressively more demanding texts in a variety of ways to suit the purpose of their reading. They develop their ability to retrieve and collate information, to make inferences and deductions and to respond to the style and organisation of literary, information and media texts. Learners write clearly, coherently and fluently in an increasing variety of forms and styles, adapting to a range of purposes and audiences, using an appropriate level of formality. They work with increasing accuracy and become reflective and evaluative in relation to their own and others' achievements.

Oracy

Skills

Pupils should be given opportunities to:

1. listen and view attentively, responding to a wide range of communication
2. identify key points and follow up ideas through question and comment, developing response to others in order to learn through talk
3. communicate clearly and confidently, expressing opinions, adapting talk to audience and purpose, using appropriate gesture, intonation and register in order to engage the listener
4. develop their awareness of the social conventions of conversation and discussion
5. develop their ability to use a range of sentence structures and vocabulary with precision, including terminology that allows them to discuss their work

6. develop their understanding of when it is necessary to use standard English, and use formal and informal language appropriately
7. evaluate their own and others' talk and drama activities and develop understanding of how to improve, considering how speakers adapt their vocabulary, tone, pace and style to suit a range of situations.

Range

Pupils should be given opportunities to develop their oral skills through:

1. seeing and hearing different people talking, including people with different dialects
2. experiencing and responding to a variety of stimuli and ideas: visual, audio and written
3. communicating for a range of purposes, e.g. *presenting information, expressing opinions, explaining ideas, questioning, conveying feelings, persuading*
4. speaking and listening individually, in pairs, in groups and as members of a class

5. using a variety of methods to present ideas, including ICT, e.g. *drama approaches, discussion and debate*
6. presenting, talking and performing for a variety of audiences
7. increasing their confidence in language use by drawing on their knowledge of English, Welsh and other languages
8. engaging in activities that focus on words, their derivation, meanings, choice and impact.

Reading

Skills

Pupils should be given opportunities to:

1. develop phonic, graphic and grammatical knowledge, word recognition and contextual understanding within a balanced and coherent programme
2. develop their ability to read with fluency, accuracy, understanding and enjoyment
3. read in different ways for different purposes, including:
 - skimming, scanning and detailed reading
 - using prediction, inference and deduction
 - distinguishing between fact and opinion, bias and objectivity in what they read/view
4. recognise and understand the characteristics of different genres in terms of language, structure and presentation
5. consider what they read/view, responding orally and in writing to the ideas, vocabulary, style, presentation and organisation of image and language, and be able to select evidence to support their views
- 6a. use a range of appropriate information retrieval strategies including ICT, e.g. *the alphabet, indexes and catalogues*
- 6b. retrieve and collate information and ideas from a range of sources including printed, visual, audio, media, ICT and drama in performance
7. use the knowledge gained from reading to develop their understanding of the structure, vocabulary, grammar and punctuation of English, and of how these clarify meaning
8. consider how texts change when they are adapted for different media and audiences.

Range

Pupils should be given opportunities to develop their reading/viewing skills through:

1. becoming enthusiastic and reflective readers
2. reading individually and collaboratively
3. experiencing and responding to a wide range of texts that include:
 - information, reference and other non-literary texts, including print, media, moving image and computer-based materials
 - poetry, prose and drama, both traditional and contemporary
 - texts with a Welsh dimension and texts from other cultures
4. reading/viewing extracts and complete texts:
 - with challenging subject matter that broadens perspectives and extends thinking, e.g. *environmental issues, sustainability, animal rights, healthy eating*
 - with a variety of structural and organisational features
 - that show quality and variety in language use
 - that reflect the diversity of society in the twenty-first century
 - that reflect individual pupils' personal choice of reading matter.

Writing

Skills

Pupils should be given opportunities to communicate in writing and to:

1. use the characteristic features of literary and non-literary texts in their own writing, adapting their style to suit the audience and purpose
2. use a range of sentence structures, linking them coherently and developing the ability to use paragraphs effectively
3. use punctuation to clarify meaning including full stop, exclamation and question marks, comma, apostrophe, bullet points, speech marks
4. choose and use appropriate vocabulary
5. use the standard forms of English: nouns, pronouns, adjectives, adverbs, prepositions, connectives and verb tenses
6. develop and use a variety of strategies to enable them to spell correctly
7. use appropriate vocabulary and terminology to consider and evaluate their own work and that of others
8. draft and improve their work, using ICT as appropriate, to:
 - plan
 - draft
 - revise
 - proof-read
 - prepare a final copy
9. present writing appropriately:
 - developing legible handwriting
 - using appropriate features of layout and presentation, including ICT.

Range

Pupils should be given opportunities to develop their writing skills through:

1. writing for a range of purposes, e.g. *to entertain, report, inform, instruct, explain, persuade, recount, describe, imagine and to generate ideas*
2. writing for a range of real or imagined audiences
3. writing in a range of forms
4. writing in response to a wide range of stimuli: visual, audio and written.

Oracy

Skills

Pupils should be given opportunities to:

1. listen and view attentively, responding to a wide range of communication
2. identify key points and follow up ideas through probing question and comment in order to inform and moderate opinions, ideas and judgements and to learn through talk
3. communicate clearly and confidently, expressing reasoned opinions, adapting talk to audience and purpose, using appropriate gesture, intonation and register in order to engage the listener
4. extend their understanding of the social conventions of conversation and discussion
5. develop their ability to organise and extend their talk using an increasing range of sentence structures and precise and effective vocabulary, including terminology that allows them to discuss their work
6. extend their understanding of the use of standard English and their ability to recognise and use formal and informal language appropriately
7. evaluate their own and others' talk and drama activities, extending their understanding of how to improve, considering how speakers adapt their vocabulary, tone, pace and style to suit a range of situations.

Range

Pupils should be given opportunities to develop their oral skills through:

1. seeing and hearing different people talking, including people with different dialects
2. experiencing and responding to a variety of stimuli and ideas: audio, visual and written
3. communicating for a range of purposes, e.g. *argument, debate, analysis, formal presentation, exploration and consideration of ideas in literature and the media*
4. speaking and listening individually, in pairs, in groups and as members of a class
5. using a variety of methods to present ideas, including ICT, e.g. *drama approaches, discussion and debate*
6. presenting, talking and performing for a variety of audiences
7. increasing their confidence in language use by drawing on their knowledge of English, Welsh and other languages
8. engaging in activities that focus on words, their derivation, meanings, choice and impact.

Reading

Skills

Pupils should be given opportunities to:

- consolidate phonic, graphic and grammatical knowledge, word recognition and contextual understanding within a balanced and coherent programme
- develop their ability to read with fluency, accuracy, understanding and enjoyment
- read in different ways for different purposes, including:
 - skimming, scanning and detailed reading
 - using prediction, inference and deduction to gain meaning and enhance understanding of texts
 - distinguishing between fact and opinion, bias and objectivity and the consideration of alternative interpretations
- recognise and understand the characteristic features of different genres in terms of language, structure and presentation
- consider what they read/view, responding orally and in writing to the ideas, vocabulary, style, presentation and organisation of image and language and be able to select evidence from text to support their views
- use a range of appropriate information-retrieval strategies, including ICT, e.g. *the alphabet, indexes and catalogues*
- retrieve, collate and synthesise information and ideas from a range of sources including printed, visual, audio, media, ICT and drama in performance
- use the knowledge gained from reading to develop their understanding of the structure, vocabulary, grammar and punctuation of English, and of how these clarify meaning
- consider how texts change when they are adapted for different media and audiences.

Range

Pupils should be given opportunities to develop their reading/viewing skills through:

- becoming enthusiastic and reflective readers
- reading individually and collaboratively
- experiencing and responding to a wide range of texts that include:
 - information, reference and other non-literary texts including print, media, moving image and computer-based materials
 - traditional and contemporary poetry and prose
 - drama, including Shakespeare
 - texts with a Welsh dimension and texts from other cultures
- reading/viewing extracts and complete texts:
 - that extend pupils' intellectual, moral and emotional understanding
 - with a diverse range of structures, forms, purposes, audiences and presentational devices
 - that show quality and variety in language use
 - that reflect the diversity of society in the twenty-first century
 - that reflect individual pupils' personal choice of reading matter.

Writing

Skills

Pupils should be given opportunities to communicate in writing to:

1. use the characteristic features of literary and non-literary texts in their own writing, adapting their style to suit the audience and purpose
2. use the range of sentence structures effectively to enhance the fluency and coherence of their writing and develop their ability to use paragraphs effectively
3. use the full range of punctuation in order to clarify meaning and create effect
4. choose and use a wide range of vocabulary with increasing precision
5. use the standard forms of English: nouns, pronouns, adjectives, adverbs, prepositions, connectives and verb tenses
6. extend their range of strategies to enable them to spell correctly
7. use appropriate vocabulary and terminology to consider and evaluate their own work and that of others
8. draft, edit and improve their work, using ICT as appropriate to:
 - plan
 - draft
 - revise
 - proof-read
 - prepare a final copy
9. present their writing appropriately:
 - using legible handwriting with fluency and, when required, speed
 - using appropriate features of layout and presentation, including ICT.

Range

Pupils should be given opportunities to improve and extend their skills in writing through:

1. writing for a range of purposes, e.g. *engage, empathise, create effects, analyse, persuade, explore ideas and opinions in literature and the media*
2. writing for a range of real or imagined audiences
3. writing in a range of forms
4. writing in response to a wide range of visual, audio and written stimuli.

Attainment targets

Level descriptions

The following level descriptions describe the types and range of performance that pupils working at a particular level should characteristically demonstrate. In deciding on a pupil's level of attainment at the end of a key stage, teachers should judge which description best fits the pupil's performance. Each description should be considered in conjunction with the descriptions for adjacent levels.

By the end of Key Stage 2, the performance of the great majority of pupils should be within the range of Levels 2 to 5, and by the end of Key Stage 3 within the range 3 to 7. Level 8 is available for very able pupils and, to help teachers differentiate Exceptional Performance at Key Stage 3, a description above Level 8 is provided.

Attainment target 1: Oracy

Level 1

Pupils talk about matters of immediate interest. They listen to others and usually respond appropriately. They convey simple meanings to a range of listeners, speaking audibly, and begin to extend their ideas or accounts by providing some detail.

Level 2

Pupils begin to show confidence in talking and listening, particularly where the topics interest them. On occasions, they show awareness of the needs of the listener by including relevant detail. In developing and explaining their ideas they speak clearly and use a growing vocabulary. They usually listen carefully and respond with increasing appropriateness to what others say. They are beginning to be aware that in some situations a more formal vocabulary and tone of voice are used.

Level 3

Pupils talk and listen confidently in different contexts, exploring and communicating ideas. In discussion, they show understanding of the main points. Through relevant comments and questions, they show they have listened carefully. They begin to adapt what they say to the needs of the listener, varying the use of vocabulary and the level of detail. They express an opinion simply. They are beginning to be aware of standard forms and when they are used.

Level 4

Pupils talk and listen with confidence in an increasing range of contexts. Their talk is adapted to the purpose: developing and organising ideas thoughtfully, describing events and conveying their opinions clearly, including reasons occasionally. In discussion, they listen carefully, making contributions and asking questions that are responsive to others' ideas, needs and views. They can suggest changes in vocabulary and style which would improve talk. They use appropriately some of the features of standard English vocabulary and grammar.

Level 5

Pupils talk and listen confidently in a wide range of contexts, including some that are of a formal nature. Their talk engages the interest of the listener as they begin to vary their expression and vocabulary. In discussion, they pay close attention to what others say, ask questions to develop ideas and make contributions that take account of others' views. They develop their talk purposefully and when expressing opinions they provide reasons to support their views. They are able to evaluate talk and understand how changes in vocabulary and style can improve its quality. They begin to use standard English in formal situations.

Level 6

Pupils adapt their talk to the demands of different contexts with growing confidence. By varying their vocabulary, expression and tone, they engage the interest of the listener. Pupils take an active part in discussion, using evidence to support their views. They show understanding of ideas and consider how and when to respond to others. They express opinions and can use evidence to support their views. They are able to evaluate their own and others' performance as speakers and can suggest ways to improve. They are usually fluent in their use of standard English in formal situations.

Level 7

Pupils are confident in the demands of matching their talk to different contexts. They use vocabulary precisely and organise their talk to communicate clearly. They express opinions and select evidence to support their views. In discussion, pupils make significant, sensitive and thoughtful contributions, evaluating others' ideas and varying how and when they participate. They are able to evaluate the quality of participation and performance and make salient points about ways to improve. They show confident use of standard English in situations that require it.

Level 8

Pupils maintain and develop their talk coherently and purposefully in a range of contexts. They structure what they say clearly, using apt vocabulary and appropriate intonation and emphasis. They consider information from various sources and use evidence in a balanced way to justify opinion. They make a range of contributions and are able to take a leading role, showing that they have listened perceptively and are sensitive to the development of discussion. They are able to evaluate, adapt and improve talk through insightful comment and response to their own and others' participation and performance. They show confident use of standard English in a range of situations, adapting their talk as necessary.

Exceptional Performance

Pupils select and use structures, styles and registers appropriately in a range of contexts, varying their vocabulary and expression confidently for a range of purposes. They initiate and sustain discussion through the sensitive use of a variety of contributions. They take a leading role in discussion and listen with concentration and understanding to varied and complex speech. They are able to recognise and evaluate features of talk and make sensitive and discerning suggestions about how to improve. They show assured and fluent use of standard English in a range of situations and for a variety of purposes.

Attainment targets

Attainment target 2: Reading

Level 1

Pupils recognise familiar words in simple texts. They use their knowledge of letters and sound–symbol relationships in order to read words and to establish meaning when reading aloud. In these activities they sometimes require support. They express their response to poems, stories and non-literary texts by identifying aspects they like.

Level 2

Pupils' reading of simple texts shows understanding and is generally accurate. They express opinions about major events or ideas in stories, poems and non-literary texts. They use more than one strategy, such as phonic, graphic, syntactic and contextual, in reading unfamiliar words and establishing meaning.

Level 3

Pupils read a range of texts fluently and accurately. They can use appropriate strategies in order to read independently and establish meaning. In responding to literary and non-literary texts they show understanding of the main points and express preferences. They use their knowledge of the alphabet to locate books and find information.

Level 4

In responding to a range of texts, pupils show understanding of significant ideas, themes, events and characters, and are beginning to use inference and deduction. They refer to the text when explaining their views. They locate and use ideas and information on a specific topic from more than one source, and use them effectively.

Level 5

Pupils show understanding of a wide range of texts, selecting essential points and using inference and deduction where appropriate. In their responses, they identify key features, themes and characters, and select relevant words, phrases, sentences, images and other information to support their views. They retrieve and collate information from a range of sources.

Level 6

In reading and discussing a wide range of texts, pupils select relevant words, phrases and information in order to comment on their significance and effect. They are able to identify different layers of meaning in text. They give personal responses to both literary and non-literary texts, referring to aspects of language, structure, themes, images and ideas in justifying their views. They summarise a range of information from different sources.

Level 7

Pupils show understanding of the ways in which meaning and information are conveyed in a range of texts. They articulate personal and critical responses to literary and non-literary texts, showing awareness of their thematic, structural, linguistic and visual features. They select and synthesise a range of information from a variety of sources.

Level 8

Pupils' response is shown in their appreciation of and comment on a range of texts. They analyse and evaluate how particular effects are achieved through the use of linguistic, structural and presentational devices. They select, analyse and synthesise information and ideas, commenting on the ways in which they are presented in different texts.

Exceptional Performance

Pupils confidently sustain their responses to a demanding range of texts, developing their ideas and referring in detail to aspects of language, structure and presentation. They make apt and careful comparison between texts, including consideration of audience, purpose and form. They identify and analyse argument, opinion and alternative interpretations, making cross-references where appropriate.

Attainment targets

Attainment target 3: Writing

Level 1

Pupils' writing communicates meaning through simple words and phrases. In their reading or their writing, pupils begin to show awareness of how full stops are used. Letters are usually clearly shaped and correctly orientated.

Level 2

Pupils' writing communicates meaning in both creative and factual forms, using appropriate and interesting vocabulary, and showing some awareness of form and the reader. Ideas are developed in a sequence of sentences, sometimes demarcated by capital letters and full stops. Simple, monosyllabic words are usually spelled correctly, and where there are inaccuracies the alternative is phonetically plausible. In handwriting, letters are accurately formed and consistent in size.

Level 3

Pupils' writing is often organised, imaginative and clear. The main features of different forms of writing are used appropriately, beginning to be adapted to different readers. Sequences of sentences are used to develop ideas and words are sometimes chosen for variety and interest. The basic grammatical structure of sentences is usually correct. Spelling is usually accurate, including that of common, polysyllabic words. Punctuation to mark sentences – full stops, capital letters and question marks – is used accurately. Handwriting is legible and work is appropriately presented.

Level 4

Pupils' writing in a range of forms is lively. Ideas are often sustained and developed in interesting ways and organised appropriately for the purpose and reader. Opinions are stated and supported with some reasons given. Vocabulary choices are often adventurous and words are sometimes used for effect. Pupils are beginning to extend meaning and use different sentence structures. They organise their writing into paragraphs. Spelling conforms to regular patterns and is generally accurate. Full stops, capital letters and question marks are used accurately and pupils are beginning to use punctuation within the sentence, including inverted commas for speech. Handwriting is clear and legible and, where appropriate, presentation is adapted according to the task.

Level 5

Pupils' writing is varied and interesting, conveying meaning clearly in a range of forms for different readers, using a more formal style where appropriate. They express opinions, supported by reasons. Vocabulary choices are imaginative and words are often used precisely. Simple and complex sentences are organised into paragraphs. Words with complex regular patterns are usually spelled correctly. A range of punctuation is generally used accurately. Work is legible and well presented.

Level 6

Pupils' writing often engages and sustains the reader's interest. They show some adaptation of style and register to different forms, including using an impersonal style where appropriate. They present information for various purposes and express opinions, developing some points in support of a point of view. Pupils use a range of sentence structures and varied vocabulary to create effects. Spelling is generally accurate, including that of irregular words. A range of punctuation is usually used correctly to clarify meaning. Ideas are organised into effective paragraphs. Work is legible and well presented.

Level 7

Pupils' writing is confident and shows appropriate choices of style in a range of forms. Writing is coherent, sustained and developed. In literary writing, characters and settings are developed and, in non-literary writing, ideas are organised and coherent. They sustain arguments and offer convincing evidence in support of their views. A range of sentence structures and vocabulary are accurately and effectively used. Spelling is correct, including that of complex irregular words. Paragraphing and correct punctuation are used for clarity and effect. Work is legible and well presented.

Level 8

Pupils' writing shows the selection of specific features or expressions to convey particular effects and to interest the reader. Flair and originality is evident within their written work. Literary writing shows control of characters, events and settings and shows variety in structure. Non-literary writing is coherent and gives clear points of view. They structure their arguments, offering evidence consistently. The use of vocabulary and grammar enables fine distinctions to be made or emphasis achieved. Writing shows a clear grasp of the effective use of punctuation and paragraphing. Work is legible and well presented.

Exceptional Performance

Pupils' writing has shape and impact and shows control of a range of styles, maintaining the interest of the reader throughout. Literary writing uses structure as well as vocabulary for a range of imaginative effects, and non-literary writing is coherent, reasoned and persuasive. A variety of grammatical constructions and punctuation is used accurately and appropriately and with sensitivity. Paragraphs are well constructed and linked in order to clarify the organisation of the writing as a whole. Work is legible and well presented.

National curriculum outcomes

The following national curriculum outcomes are non-statutory. They have been written to recognise the attainment of pupils working below Level 1. National Curriculum Outcomes 1, 2 and 3 align with the Foundation Phase Outcomes 1, 2 and 3.

Foundation Phase	National Curriculum
Foundation Phase Outcome 1	National Curriculum Outcome 1
Foundation Phase Outcome 2	National Curriculum Outcome 2
Foundation Phase Outcome 3	National Curriculum Outcome 3
Foundation Phase Outcome 4	National Curriculum Level 1
Foundation Phase Outcome 5	National Curriculum Level 2
Foundation Phase Outcome 6	National Curriculum Level 3

The national curriculum outcomes describe the types and range of performance that pupils working at a particular outcome should characteristically demonstrate. In deciding on a pupil's outcome of attainment at the end of a key stage, teachers should judge which description best fits the pupil's performance. Each description should be considered in conjunction with the descriptions for adjacent outcomes.

Oracy

Outcome 1

Pupils understand and use objects of reference, symbols, signs or single words for familiar objects, events and feelings. They respond to simple requests which contain one or two key symbols, signs or words in familiar contexts.

Outcome 2

Pupils combine two or three key symbols, signs or words to communicate meaning to a range of familiar people. They respond to simple questions ('what?', 'where?') and follow instructions containing two or three key symbols, signs, words.

Outcome 3

Pupils use up to four key symbols, signs, words to organize their thinking and communicate information or stories to others – including some who are less familiar. They ask and answer questions ('who?', 'why?') and follow instructions which contain three or four key symbols, signs or words. Pupils take part in one to one and small group discussions and role play and listen to stories for increasing periods of time.

Reading

Outcome 1

Pupils listen and respond to familiar stories and rhymes. They show some understanding of how books work (e.g. turning pages). They match objects to pictures and symbols.

Outcome 2

Pupils recognise symbols or words linked to their personal interests and begin to distinguish between these and pictures. Pupils match letters and short words.

Outcome 3

Pupils follow a left-right sequence, join in rhymes and fill in gaps in familiar or repetitive narrative text. They recognise some letters of the alphabet (by shape, name or sound) and a growing number of everyday words and symbols. Pupils understand the conventions of reading and know that print carries meaning. They begin to discriminate between distinctive sounds and may link these to letter patterns.

Writing

Outcome 1

Pupils begin to understand that marks and symbols convey meaning. They make marks or symbols in their preferred mode of communication.

Outcome 2

Pupils produce some meaningful print or symbols linked to their own interests. They trace, overwrite, then copy lines and shapes and begin to produce recognisable letters or symbols often linked to their own name.

Outcome 3

Pupils group letters and leave spaces between them, as though writing words. They begin to use pictures, symbols and familiar words in sequence to communicate meaning and show a growing awareness of the different purposes of writing. They write a few familiar words, usually using upper- and lower-case letters appropriately.

Key Stage 4

Learning Pathways 14–19

For learners at Key Stage 4, English will be part of each individual's learning pathway. The course of study followed should be designed to encourage both the abilities of young people as learners and their desire to access future learning opportunities. In particular, the course should contribute as widely as possible to the four aspects of learning as identified in the 14–19 Learning Core.

English at Key Stage 4

At Key Stage 4 learners build on the skills, knowledge and understanding acquired at Key Stage 3. Their progress continues to develop within an integrated and increasingly challenging programme of speaking, listening, reading and writing. Learners acquire, develop and use their skills in a widening range of contexts.

Learners extend their abilities as listeners, viewers and speakers, expressing ideas and opinions clearly and confidently, contributing to discussions and working collaboratively to agree actions and conclusions. They read a range of progressively more demanding texts in a variety of ways to suit the purpose of their reading. They develop their ability to retrieve and collate information, to make inferences and deductions and to respond to the style and organisation of literary, information and media texts. Learners write clearly, coherently and fluently in an increasing variety of forms and styles, adapting to a range of purposes and audiences, using an appropriate level of formality. They work with increasing accuracy and become reflective and evaluative in relation to their own and others' achievements.

Oracy

Skills

Pupils should be given opportunities to:

1. view and listen attentively to complex and varied information and ideas giving relevant responses
2. identify key points and follow up ideas through probing question and comment in order to find ways of negotiating consensus and compromise, where appropriate
3. communicate clearly, confidently and persuasively, when necessary, adapting talk to audience and purpose using appropriate gesture, intonation and register to engage the listener
4. take different roles in group discussion showing an understanding of the appropriate social conventions of conversation and discussion, *e.g. chair, proposer, summariser*
5. evaluate their own and others' talk, taking account of strengths and weaknesses in order to improve the quality of their talk.

Range

Pupils should be given opportunities to develop their oral skills through:

1. communicating with different people, both familiar and unfamiliar, in a range of contexts, reflecting on the ways in which talk varies according to the degree of formality
2. experiencing and responding to a variety of stimuli and ideas, audio, visual and written
3. communicating for a range of purposes
4. working individually, in pairs and in groups of varying sizes
5. using a variety of methods, including role-play, to explore and present ideas.

Reading

Skills

Pupils should be given opportunities to:

1. build on the reading skills set out in the Key Stage 3 Programme of Study
2. read with enjoyment and insight, responding intellectually and imaginatively to the substance, style and quality of different texts
3. use appropriate reading strategies to:
 - read a variety of texts in order to evaluate persuasive techniques, follow the development of an argument, summarise information and evaluate its reliability, quality and presentation
 - select and collate material from a range of sources
4. recognise the distinguishing features of a range of writing and evaluate their effects
5. comment on the way literary and non-literary language varies
6. make appropriate references to text, cross-referencing and using quotation to justify opinions and conclusions
7. consider how and why texts change when they are adapted for different media and audiences.

Range

Pupils should be given opportunities to develop their reading/viewing skills through:

1. showing increasing discrimination in what they read
2. reading individually and collaboratively
3. experiencing and responding to a wide range of texts that include:
 - non-literary texts
 - media, moving image and computer-based materials
 - prose, e.g. novels, short stories, biography, autobiography
 - plays
 - poems
 - texts from Wales, Europe and the world
4. reading/viewing texts:
 - that extend their intellectual, moral and emotional understanding
 - that are increasingly demanding in terms of linguistic, structural and presentational devices
 - that show quality and variety in language use
 - that reflect the diversity of society in the twenty-first century
 - that reflect individual pupils' personal choice of reading matter.

Writing

Skills

Pupils should be given opportunities to communicate in writing to:

1. communicate meaning clearly, adapting style to suit the audience and purpose and sustaining their writing when required
2. organise ideas coherently and confidently into sentences, paragraphs and whole texts
3. use the full range of punctuation in order to clarify meaning and create effect
4. use a wide range of vocabulary to convey meaning with clarity
5. use standard English accurately except where non-standard forms are required for effect or technical reasons
6. use accurate spelling
7. analyse and evaluate their own and others' writing
8. draft, edit and improve their writing using ICT as appropriate
9. present their writing in the way that best suits the task using appropriate features of layout and presentation, including ICT.

Range

Pupils should be given opportunities to improve and extend their skills in writing through:

1. writing for a range of purposes
2. writing for a range of real and imagined audiences
3. writing in a range of forms, formal and informal
4. writing in response to a wide range of stimuli: visual, audio and written.