[image: image1.png]


[image: image3.png]


PURPOSEFUL TALK
· I can make contributions in a variety of contexts, eg. giving reasons or explaining why something interests them

· I can vary pace whilst speaking, eg. include space for questions and audience comments

LISTEN AND RESPOND

· I can listen for longer periods in a range of contexts, including talk which is not accompanied by non-verbal communication

· I can demonstrate active listening skills (eg. maintaining eye-contact)

· I can make notes about what different speakers say

· I can show I have listened carefully through relevant comments and questions

· Identify the gist through key ideas and links between them
GROUP INTERACTION 

· I can begin to take on roles in group work 

· I can adapt to different views in group discussions

· I can identify  main reasons for taking a particular decision

· I can comment on how effective the group has been and suggest improvements


PURPOSEFUL TALK

· I can talk with confidence in an increasing range of contexts

· I can ask questions about different points of view

· I can develop ideas thoughtfully describing in detail

· I can talk  for a range of purposes including persuasion and imaginative story telling

· I can differentiate factual information from persuasive language

LISTEN AND RESPOND

· In discussion I can listen carefully, make contributions and ask questions that are responsive to others’ ideas & views

· I can identify some effects of language on the 

· I can adapt talk to the audience

GROUP INTERACTION 

· I can make decisions on my own about roles within a group

· I can modify my opinions in response to others’ ideas

· I can suggest actions to overcome disagreements and achieve compromise (eg. voting)


PURPOSEFUL TALK

· I can talk in a way that engages the interest of the listener

· My use of expression and vocabulary is varied

· I can use the conventions & language of debate

LISTEN AND RESPOND

· I can identify why different language choices are made in informal and  formal language

· Begin to use Standard English in formal situations

· In discussion, I can pay close attention to what others say, ask questions to develop ideas and make contributions that take account of others' views

· I can analyse and evaluate how speakers present points effectively through language and gesture

· I can identify different strands in an argument or nuances in imaginative anecdotes (funny personal stories)

· I can listen selectively for content and tone

GROUP INTERACTION 

· I can sustain different roles in a group task

· I can support others in a group through verbal and non-verbal actions (eg. gesture)

· I can help others develop their ideas in relation to the task (eg. by asking questions and requesting clarification)

· I can give and respond to constructive criticism effectively

[image: image4.jpg]


[image: image2.png]


