Communication, Language and Literacy
Development Matters Objectives
	Language for Communication

	30-50 months
	Use simple statements and questions often linked to gestures

	
	Use intonation, rhythm and phrasing to make their meaning clear to others

	
	Join in with repeated refrains and anticipate key events and phrases in rhymes and stories

	
	Listen to stories with increasing attention and recall

	
	Describe main story meetings, events and principal characters

	
	Listen to others in one-to-one or small groups when conversation interests them

	
	Respond to simple instructions

	
	Question why things happen and give explanations

	
	Use vocabulary focused on objects and people that are of particular importance to them

	
	Begin to experiment with language describing possession

	
	Build up vocabulary that reflects the breadth of their experiences

	
	Begin to use more complex sentences

	
	Use a widening range of words to express or elaborate on ideas

	40-60+ months
	Have confidence to speak to others about their own words and interests

	
	Use talk to gain attention and sometimes use action rather than talk to demonstrate or explain to others

	
	Initiate conversation, attend to and take account of what others say

	
	Extend vocabulary, especially by grouping and naming

	
	Use vocabulary and forms of speech that are increasingly influenced by their experience of books

	
	Link statements and stick to a main theme or intention

	
	Consistently develop a simple story, explanation or line of questioning

	
	Use language for an increasing range of purposes

	
	Use simple grammatical structures

	Early Learning Goals
	Interact with others, negotiating plans and activities and taking turns in conversation

	
	Enjoy listening to and using spoken and written language, and readily turn to it in their play and learning

	
	Sustain attentive listening, responding to what they have heard with relevant comments, questions or actions

	
	Listen with enjoyment, and respond to stories, songs and other music, rhymes and poems and make up their own stories, songs, rhymes and poems

	
	Extend their vocabulary, exploring the meanings and sounds of new words

	
	Speak clearly and audibly with confidence and control and show awareness of the listener


Communication, Language and Literacy

Development Matters Objectives
	Language for Thinking

	30-50 months
	Talk activities through, reflecting on and modifying what they are doing

	
	Use talk to give new meanings to objects and actions, treating them as symbols for other things

	
	Use talk to connect ideas, explain what is happening and anticipate what might happen next

	
	Use talk, actions and objects to recall and relive past experiences

	40-60+ months
	Begin to use talk instead of action to rehearse, reorder and reflect on past experience, linking significant events from own experience and from stories, paying attention to how events lead into one another

	
	Begin to make patterns in their experience through linking cause and effect, sequencing, ordering and grouping

	
	Begin to use talk to pretend imaginary situations

	Early Learning Goals
	Use language to imagine and recreate roles and experiences

	
	Use talk to organise, sequence and clarify thinking, ideas, feelings and events

	

	Linking Sounds and Letters

	30-50 months
	Enjoy rhyming and rhythmic activities

	
	Show awareness of rhyme and alliteration

	
	Recognise rhythm in spoken words

	40-60+ months
	Continue a rhyming string

	
	Hear and say the initial sound in words and know which letters represent some of the sounds

	Early Learning Goals
	Hear and say the sounds in words in the order in which they occur

	
	Link sounds to letters, naming and sounding the letters of the alphabet

	
	Use their phonic knowledge to write simple regular words and make phonetically plausible attempts at more complex words

	

	Reading

	30-50 months
	Listen to and join in with stories and poems, one-to-one and also in small groups

	
	Begin to be aware of the way stories are structured

	
	Suggest how the story might end

	
	Show interest in illustrations and print in books and print in the environment

	
	Handle books carefully

	
	Know information can be relayed in the form of print

	
	Hold books the correct way up and turn pages

	
	Understand the concept of a word

	40-60+ months
	Enjoy an increasing range of books

	
	Know that information can be retrieved from books and computers

	Early Learning Goals
	Explore and experiment with sounds, words and texts

	
	Retell narratives in the correct sequence, drawing on language patterns of stories


Communication, Language and Literacy

Development Matters Objectives
	Reading

	Early Learning Goals
	Read a range of familiar and common words and simple sentences independently

	
	Know that print carries meaning and, in English, is read from left to right and top to bottom

	
	Show an understanding of the elements of stories, such as main character, sequence of events and openings, and how information can be found in non-fiction texts to answer questions about where, who, why and how

	

	Writing

	30-50 months
	Sometimes give meaning to marks as they draw and paint

	
	Ascribe meanings to marks that they see in different places

	40-60+ months
	Begin to break the flow of speech into words

	
	Use writing as a means of recording and communicating

	Early Learning Goals
	Use their phonetic knowledge to write simple regular words and make phonetically plausible attempts at more complex words

	
	Attempt writing for different purposes, using features of different forms such as lists, stories and instructions

	
	Write their own names and other things such as labels and captions, and begin to form simple sentences, sometimes using punctuation

	

	Handwriting

	30-50 months
	Use one-handed tools and equipment

	
	Draw lines and circles using gross motor movements

	
	Manipulate objects with increasing control

	40-60+ months
	Begin to use anticlockwise movement and retrace vertical lines

	
	Begin to form recognisable letters

	Early Learning Goals
	Use a pencil and hold it effectively to form recognisable letters, most of which are correctly formed


