[image: image1.png]% Tertiary Education Commission

W Te Amorangi Matauranga Matua

	ILN Targeted ESOL Expected Outcomes Framework

	The outcomes in this framework are based around Starting Points and the Learning Progressions. The TEC expects that these documents, with the Vocabulary Assessment (where appropriate), along with other provider assessments will be used to report learners’ progress.
The expectation is that learners will show improvements in their English language skills each semester and providers should keep records of learners’ progress. The TEC acknowledges that individual learners will make differing amounts of progress over differing amounts of time.
The outcomes in the framework are suggestions for the types of outcomes that can be used to report progress. They are provided as an interim measure while the TEC undertakes further research and consultation in 2012 to refine outcomes and reporting frameworks, including determining the length of time (contact hours) it takes to make various degrees of progress with pre-literate and other ESOL learners.

	Level
	SPEAKING AND LISTENING
	READING AND WRITING

	0
	The learner:
· Can convey and understand only limited meaning in conversations
· Can identify and produce most sounds (e.g. recite the alphabet)

· Has a limited listening vocabulary

	The learner:
· Can hold a pencil/pen and is comfortable using it
· Is beginning to develop some concepts about print (e.g. reading left to right, spaces between words)

	0+
	The learner:
· Listens and responds to some requests for personal information (e.g. what is your name, address?)

· Can use and recognise expressions

· Can use formulaic language. (e.g. hi, yes, please, thank you)

· Has a limited listening vocabulary of basic words.

· Demonstrates understanding of simple verbal instructions
	The learner:
· Is beginning to identify letters of the alphabet independently
· Is beginning to identify individual words, including high frequency words

· Is beginning to form letters

	Level
	SPEAKING AND LISTENING
	READING AND WRITING

	-1
	The learner:
· Can take part in short conversations about personal topics if the other person speaks slowly and clearly and is prepared to help

· Can identify phrases, syllables, and begins to use sentence stress

· Ask for simple directions/information and follows instructions

· Identifies specific information in a conversation (e.g. numbers 1-100, weather, names, places)

	The learner:
· Can identify all letters independently
· Recognises a number of individual words, including high frequency words

· Is beginning to identify signs and symbols (e.g. street signs, caution symbols) and personally significant words and high utility words

· Can form letters fluently

· Can write some words independently
· Is beginning to develop and review their own handwriting

· Can complete a form asking for name, date of birth, address with the support of the tutor

	Level
	SPEAKING AND LISTENING
	READING AND WRITING

	1
	The learner:
· Demonstrates through conversation that they have basic general and/or foundation understanding of everyday contexts (e.g. asks questions, makes appointments, buys something in a shop) or can follow simple workplace instructions

· Uses a variety of greetings and farewells

· Uses strategies to maintain and finish conversation. These could include the following:

· to indicate that the learner does not understand;

· asking for more information;

· slowing speech down; or

· asking for meaning of a particular word

· Uses verbal and non-verbal communication strategies

· Listens to and is able to retell a short explanation, recount an event, or describe an event or story

	The learner:
· Applies literacy and numeracy skills for participation in everyday life, and in appropriate workplace contexts

· Identifies signs and symbols (e.g. street signs, caution symbols) and personally significant words and high utility words

· Reads a simple and short passage using visual aids and retains meaning from it

· Can identify the first 300 words on the 1000 most frequent word list and write the first 200 words
· Writes the alphabet in upper and lower case, in the correct order without prompt

· Writes a simple sentence using basic vocabulary

· Is able to write phonetically (spelling not correct but makes sense)

	Level
	SPEAKING AND LISTENING
	READING AND WRITING

	2
	The learner:

· Communicates and shows understanding in everyday contexts, including unskilled and semi-skilled workplaces

· Is able to follow instruction to complete simple and routine tasks requiring a direct exchange of information or practical transaction

· Uses some complex spoken sentence structure including use of tense (past, present), common contractions etc

· Express meaning in a culturally appropriate manner including use of common New Zealand expression (verbal and non-verbal)
· Pronounces words clearly

· Demonstrates some fluency, with occasional pauses

	The learner:

· Applies literacy and numeracy skills that are relevant to everyday contexts, including unskilled and semi-skilled workplaces

· Can identify the first 500 words on the 1000 most frequent word list and write the first 300 words
· Has a bank of words they can spell correctly
· Is able to write a 4-5 sentence text about something that has been discussed or experienced in their life, or can complete short forms in the workplace

[image: image1.png]