

Why choose Cambridge?

Cambridge Assessment International Education prepares school students for life, helping them develop an informed curiosity and a lasting passion for learning. We are part of the University of Cambridge.

Our international qualifications are recognised by the world's best universities and employers, giving students a wide range of options in their education and career. As a not-for-profit organisation, we devote our resources to delivering high-quality educational programmes that can unlock learners' potential.

Our programmes and qualifications set the global standard for international education. They are created by subject experts, rooted in academic rigour and reflect the latest educational research. They provide a strong platform for learners to progress from one stage to the next, and are well supported by teaching and learning resources.

Our mission is to provide educational benefit through provision of international programmes and qualifications for school education and to be the world leader in this field. Together with schools, we develop Cambridge learners who are confident, responsible, reflective, innovative and engaged – equipped for success in the modern world.

Every year, nearly a million Cambridge students from 10 000 schools in 160 countries prepare for their future with an international education from Cambridge International.

Quality management

Our systems for managing the provision of international qualifications and education programmes for students aged 5 to 19 are certified as meeting the internationally recognised standard for quality management, ISO 9001:2008. Learn more at www.cambridgeinternational.org/ISO9001

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

UCLES retains the copyright on all its publications. Registered centres are permitted to copy material from this booklet for their own internal use. However, we cannot give permission to centres to photocopy any material that is acknowledged to a third party even for internal use within a centre

Contents

Introduction	2
Stage 1	4
Reading	4
Writing	4
Use of English	4
Listening	5
Speaking	5
Stage 2	6
Reading	6
Writing	6
Use of English	6
Listening	7
Stage 3	9
Reading	9
Writing	9
Use of English	9
Listening	11
Speaking	11
Stage 4	12
Reading	12
Writing	12
Use of English	13
Listening	14
Speaking	14
Stage 5	15
Reading	15
Writing	15
Use of English	16
Listening	17
Speaking	17
Stage 6	18
Reading	18
Writing	18
Use of English	19
Listening	20
Speaking	20

Introduction

Welcome to the Cambridge Primary English as a Second Language Curriculum Framework.

These frameworks provide a comprehensive set of progressive learning objectives for learners of English as a Second Language. They are based on the Council of Europe's Common European Framework of Reference for Languages (CEFR), which is used widely both within and beyond Europe to map learners' progression in English. The curriculum frameworks are divided into five strands: Reading, Writing, Use of English, Listening and Speaking. In line with the CEFR, learning outcomes in each strand for each successive stage are defined in terms of what learners should be able to do in English. This framing of learning objectives as a progressive can-do sequence should encourage the use of learning-centred, activity-based approaches by teachers in the implementation of the curriculum frameworks.

Learner progression in each strand within the curriculum frameworks is mapped in terms of the common reference levels in the CEFR.

A1	A2	B1	B2	C1	C2
Basic	user	Indepen	dent user	Proficie	ent user

An indication of the level learners are expected to achieve at the end of each year group is given below. The use of *low, mid* and *high* categories reflects the fact that progression across CEFR levels may typically take two or three years in each strand.

		Stage				
	1	2	3	4	5	6
Reading CEFR level	working towards A1	Low A1	High A1	Low A2	Mid A2	High A2
Writing CEFR level	working towards A1	Low A1	High A1	Low A2	Mid A2	High A2
Use of English CEFR level	Low A1	High A1	Low A2	Mid A2	High A2	Low B1
Listening CEFR level	Low A1	High A1	Low A2	Mid A2	High A2	Low B1
Speaking CEFR level	Low A1	High A1	Low A2	Mid A2	High A2	Low B1

It is envisaged that learners will progress in terms of the CEFR across the Speaking, Listening and Use of English strands in the curriculum at a marginally faster pace. The main reason for this is the primacy of modified oral input in early years second language teaching where learners may not have sufficient literacy skills in their own language to develop English through reading and writing. This can be further complicated for learners whose first languages are non-Roman script languages – involving the mapping of new foreign sounds to equally foreign symbols. Although such early literacy considerations may vary within different learning contexts, what remains constant in the pedagogic approach within the curriculum framework is that the teacher's use of structured talk will be the key facilitating factor in supporting early primary learning and that all learning in the classroom will be characterised by high-quality interaction in which the teacher seeks to encourage the active use of English by learners in completing all tasks. This focus on modified oral input – which enables learners to focus on forms as well as meanings – will support the slightly faster incremental development of Speaking, Listening and Use of English skills across the curriculum.

The assessment framework below is designed to support the implementation of the curriculum framework by providing teachers and learners with motivational end-of-stage goals and to help teachers, learners and parents monitor progress being made. There are end-of-year progression tests for all stages from Stage 3 to Stage 6.

Stage	CEFR level
6	
5	A2
4	
3	A1
2	
1	

The Cambridge Primary English as a Second Language curriculum framework has been reorganised using new codes for 2016 and onwards. The learning objectives have been reorganised under codes that have a direct link to reporting.

As a result of the reorganisation the curriculum framework codes for the Reading, Writing, Use of English and Listening learning objectives have been renumbered and reordered. The curriculum framework codes for the Speaking learning objectives are unchanged for 2016.

The updated codes refer to the following sub-strands:

English as a Second Language – strands, sub-strands and reporting cod		
Strands	Sub-strands	Reporting codes
Reading	Reading for detail	Rd
	Reading function	Rf
	 Reading for gist/global meaning 	Rg
	Reading for main idea	Rm
Writing	Communicative achievement	Wa
	• Content	Wc
	 Organisation 	Wo
Use of	Collocation	Uc
English	General vocabulary	Ug
	Grammatical forms	Uf
	Language range and appropriacy	Ul
	Sentence structure	Ut
Listening	Listening for detail	Ld
	 Listening for gist/global meaning 	Lg
	Listening for main idea	Lm
	Listening for opinion/attitude/feeling	Lo

Uc code (Collocation: words that are typically used together) forms part of **Ug** (General vocabulary). Therefore **Ug** is used to denote both **Uc** and **Ug** learning objectives.

Ul code (Language range and appropriacy) forms part of **Ug** (General vocabulary), **Uf** (Grammatical forms) and **Ut** (Sentence structure). Therefore **Ug**, **Uf** and **Ut** are used to denote **Ul**, **Ug**, **Uf** and **Ut** learning objectives.

Reading

- **1Rd1** Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
- 1Rg1 Recognise, identify, sound and name the letters of the alphabet
- 1Rg2 Recognise, identify, sound, segment and blend phonemes in individual words
- 1Rg3 Identify and remember high-frequency sound and letter patterns
- 1Rg4 Recognise, identify and sound, with support, familiar words and sentences

Writing

- 1Wa1 Hold a pen/pencil in a comfortable and efficient grip
- 1Wa2 Form higher and lower case letters of regular size and shape
- 1Wa3 Write letters and words in a straight line from left to right with regular spaces between letters and words
- 1Wa4 Copy letters and familiar high frequency words and phrases correctly
- 1Wa5 Copy upper and lower case letters accurately when writing names and places
- 1Wa6 Write familiar words to identify people, places and objects
- **1Wo1** Include a full stop when copying very high-frequency short sentences

- 1Uf1 Use imperative forms of common verbs for basic commands and instructions
- 1Uf2 Use common present simple forms [positive, negative, question] to give basic personal information
- 1Uf3 Use common present continuous forms [positive, negative, question] to talk about what is happening now
- **1Uf4** Use have got + noun to describe and ask about possessions
- **1Uf5** Use can/can't to describe ability
- **1Uf6** Use *have* got to describe possession
- 1Ug1 Use common singular nouns, plural nouns [plural 's'] and proper names to say what things are
- 1Ug2 Use numbers 1–10 to count
- 1Ug3 Use basic adjectives and colours to say what someone/something is or has
- 1Ug4 Use possessive adjectives to describe objects
- **1Ug5** Use basic adverbs of place *here*, *there*, to say where things are
- **1Ug6** Use basic prepositions of location and position, *at*, *in*, *near*, *next to*, *on* to describe where people and things are
- 1Ug7 Use prepositions of time: on, in to talk about days and time
- **1Ug8** Use with to indicate accompaniment
- **1Ug9** Use *for* to indicate recipient
- 1Ug10 Use Would you like ...+ noun to enquire

- **1Ug11** Use *let's* + verb
- 1Ug12 Use like + verb + -ing to express likes and dislikes
- 1Ug13 Spell some familiar high-frequency words accurately during guided writing activities
- 1Ug14 Use, with support, a simple picture dictionary
- 1Ug15 Sight read high-frequency words
- 1Ug16 Recognise that some sounds have more than one spelling
- 1Ug17 Write familiar words to identify people, places and objects
- **1Ut1** Use the questions *What colour is it? What now?*
- 1Ut2 Use determiners a, the, this, these to indicate what/where something is
- **1Ut3** Use interrogative pronouns which, what, where to ask basic questions
- 1Ut4 Use demonstrative pronouns this, these to indicate things
- 1Ut5 Use personal subject and object pronouns to give basic personal information
- **1Ut6** Use conjunction and to link words and phrases
- **1Ut7** Use *me too* to give short answers

- **1Ld1** Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
- **1Ld2** Use contextual clues to predict content in short supported talk on a limited range of general and curricular topics
- 1Ld3 Understand a limited range of short, supported questions which ask for personal information
- 1Ld4 Understand a limited range of short, basic supported classroom instructions
- 1Ld5 Understand a limited range of short supported questions on general and curricular topics
- 1Lg1 Understand very short supported narratives on a limited range of general and curricular topics
- 1Lg2 Recognise the sounds of phonemes and phoneme blends
- 1Lg3 Recognise the names of letters of the alphabet
- 1Lm1 Understand the main points of short, supported talk on a limited range of general and curricular topics

- 1S1 Make and respond to basic statements related to personal information
- 1S2 Ask questions in order to find out about a limited range of personal information and classroom routines
- **1S3** Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines
- 1S4 Respond to basic questions on classroom and daily routines
- 1S5 Use words and phrases to describe people and objects
- **1S6** Contribute suitable words and phrases to pair, group and whole class exchanges
- 1S7 Take turns when speaking with others in a limited range of short, basic exchanges
- **1S8** Express basic likes and dislikes

Reading

- **2Rd1** Understand, with support, some specific information and detail in very short, simple texts on a limited range of general and curricular topics
- 2Rd2 Understand the meaning of simple short sentences on familiar general and curricular topics
- 2Rf1 Read and follow, with support, familiar instructions for classroom activities
- 2Rg1 Recognise, identify and sound, with support, a limited range of language at text level
- **2Rg2** Begin to read, with support, very short simple fiction and non-fiction texts with confidence and enjoyment
- 2Rm1 Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them
- **2Rm2** Understand the main points of very short, simple texts on some familiar general and curricular topics by using contextual clues

Writing

- 2Wa1 Plan, write and check, with support, short sentences on familiar topics
- 2Wa2 Begin to use joined-up handwriting in a limited range of written work
- **2Wc1** Write, with support, short sentences which give basic personal information
- **2Wc2** Write short familiar instructions with support from their peers
- **2Wo1** Link with support words or phrases using basic coordinating connectors
- 2Wo2 Include a full stop and question mark during guided writing of short, familiar sentences
- **2Wo3** Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities

- **2Uf1** Use imperative forms [positive and negative] to give short instructions
- **2Uf2** Use common simple present forms, including short answer forms and contractions, to give personal information
- **2Uf3** Use common past simple forms [regular and irregular] to describe actions and narrate simple events including short answer forms and contractions
- 2Uf4 Use when clauses to describe simple present and past actions on personal and familiar topics
- **2Uf5** Use common present continuous forms, including short answers and contractions, to talk about what is happening now on personal and familiar topics
- **2Uf6** Use *Have you [ever] been?* to talk about experiences
- **2Uf7** Use can to make requests and ask permission and use appropriate responses here you are, OK
- 2Uf8 Use must to express obligation
- **2Uf9** Use have + object + infinitive to talk about obligations

- **2Uf10** Use *will* to talk about future intention
- **2Ug1** Use singular nouns, plural nouns including some common irregular plural forms and uncountable nouns, genitive 's/s' to name and label things
- 2Ug2 Use numbers 1–50 to count
- **2Ug3** Use adjectives, including possessive adjectives, on familiar topics to give personal information and describe things
- 2Ug4 Use -ing forms swimming, spelling as nouns to describe familiar and classroom activities
- 2Ug5 Use adverbs of time and place now, today, over, there, to indicate when and where
- 2Ug6 Use common -ly adverbs to describe actions
- 2Ug7 Use the adverb too to add information
- **2Ug8** Use *What/How about* + noun/-*ing* to make suggestions
- **2Ug9** Use prepositions of location, position and direction: *at, behind, between, in, in front of, near, next to, on, to* on personal and familiar topics
- 2Ug10 Use prepositions of time: on, in, at, to talk about days and times on personal and familiar topics
- **2Ug11** Use *with to* indicate accompaniment and instrument and *for* to indicate recipient on personal and familiar topics
- **2Ug12** Use declarative what [a/an] + adjective + noun to show feelings
- **2Ug13** Use Would you like to ... to invite and use appropriate responses yes please, no thanks
- 2Ug14 Spell a growing number of familiar high-frequency words accurately during guided writing activities
- **2Ug15** Use, with more infrequent support, a simple picture dictionary
- **2Ut1** Use determiners a, the, some, any, this, these, that to refer to familiar objects
- 2Ut2 Use who, what, where, how many to ask questions on familiar topics
- **2Ut3** Use impersonal you in the question: How do you spell that?
- **2Ut4** Use demonstrative pronouns *this*, *these*, *that*, *those* and object pronoun *one* in short statements and responses
- **2Ut5** Use personal subject and object pronouns, including possessive pronouns *mine*, *yours* to give basic personal information and describe things
- **2Ut6** Use *there is/are* to make short statements and descriptions
- **2Ut7** Use so do I to give short answers
- **2Ut8** Use conjunctions *and*, *or*, *but* to link words and phrases

- **2Ld1** Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
- **2Ld2** Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics
- **2Ld3** Understand a growing range of short, supported questions which ask for personal information
- **2Ld4** Understand an increased range of short, basic supported classroom instructions
- 2Ld5 Understand an increasing range of short supported questions on general and curricular topics

- 2Lg1 Understand short supported narratives on an increasing range of general and curricular topics
- 2Lg2 Identify initial, middle and final phonemes and blends
- 2Lg3 Recognise words that are spelled out in a limited range of general and curricular topics
- 2Lm1 Understand the main points of short, supported talk on an increasing range of general and curricular topics

- 2S1 Make basic statements which provide personal information on a limited range of general topics
- 2S2 Ask questions to find out about an increasing range of personal information
- 2S3 Describe basic present and past actions on a limited range of general and curricular topics
- 2S4 Use basic vocabulary for a limited range of general and curricular topics
- 2S5 Give short, basic descriptions of people and objects
- **2S6** Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
- 2S7 Take turns when speaking with others in a growing range of short, basic exchanges
- 2S8 Relate very short, basic stories and events on a limited range of general and curricular topics

Reading

- **3Rd1** Recognise the difference between fact and opinion in short, simple texts on a limited range of general and curricular topics
- **3Rd2** Understand, with support, some specific information and detail in short, simple texts on a limited range of general and curricular topics
- 3Rf1 Read and follow, with some support, familiar instructions for classroom activities
- 3Rg1 Recognise, identify and sound, with support, an increasing range of language at text level
- **3Rg2** Read, with support, a limited range of short simple fiction and non-fiction texts with confidence and enjoyment
- **3Rg3** Recognise the attitude or opinion of the writer in short texts on a limited range of general and curricular topics
- **3Rg4** Find, with support, books, worksheets and other printed materials in a class or school library according to classification
- **3Rm1** Understand the main points of short, simple texts on a limited range of general and curricular topics by using contextual clues

Writing

- 3Wa1 Plan, write and check sentences, with support, on a limited range of general and curricular topics
- 3Wa2 Write, with support, longer sentences on a limited range of general and curricular topics
- **3Wa3** Use joined-up handwriting in growing range of written work
- **3Wc1** Write, with support, short sentences which describe people, places and objects
- **3Wo1** Link, with some support, sentences using basic coordinating connectors
- **3Wo2** Use full stops, commas, question marks and speech marks at sentence level with some accuracy when writing independently
- **3Wo3** Use upper and lower case letters accurately when writing names, places and short sentences when writing independently

- **3Uf1** Use numbers 1–100 to count, use basic quantifiers *many*, *much*, *not many*, *a lot of* on a limited range of general and curricular topics
- **3Uf2** Use common comparative and superlative adjectives to give personal information on a limited range of general and curricular topics
- **3Uf3** Use common comparative and superlative adverbs to describe and compare things ... more quickly ... best on a limited range of general and curricular topics
- 3Uf4 Use imperative forms with direct and indirect object forms to give a short sequence of instructions
- **3Uf5** Use simple present forms on a limited range of general and curricular topics

- **3Uf6** Use simple past regular and irregular forms to describe actions and narrate simple events on a limited range of general and curricular topics
- **3Uf7** Use present continuous forms to describe events and talk about what is happening now; use present continuous forms to talk about future arrangements; on a limited range of general and curricular topics
- **3Uf8** Use a limited range of simple perfect forms [regular and irregular] to talk about experiences
- **3Uf9** Use *could* as a past form of *can* on a limited range of general and curricular topics
- **3Uf10** Use have (qot) to/had to to express obligation on a limited range of general and curricular topics
- **3Uf11** Use *shall* [interrogative] to make offers and *will* to ask about future intention on a limited range of general and curricular topics
- **3Ug1** Use nouns as direct and indirect objects in describing events and actions on a limited range of general and curricular topics
- 3Ug2 Use I think... I know ... to express basic opinions on a limited range of general and curricular topics
- 3Ug3 Use common adverbs of frequency never, a lot on a limited range of general and curricular topics
- **3Ug4** Use adverbs of sequence *first*, *next*, *then* and direction *left*, *right* on a limited range of general and curricular topics
- **3Ug5** Use common prepositions of time *on*, *in*, *at*, *after*, *before* to state when things happen on a limited range of general and curricular topics
- **3Ug6** Use common prepositions of location, position and direction: *at, above, below, behind, between, in, in front of, inside, near, next to, on opposite, outside, to, under* on a limited range of general and curricular topics
- 3Ug7 Use from [origin] and with/without [inclusion] on a limited range of general and curricular topics
- 3Ug8 Use be good at + noun on a limited range of general and curricular topics
- 3Ug9 Use go for + noun on a limited range of general and curricular topics
- 3Ug10 Use be called + noun on a limited range of general and curricular topics
- 3Ug11 Use want/ask someone to do something on a limited range of general and curricular topics
- 3Ug12 Use What is/was the weather like? on a limited range of general and curricular topics
- 3Ug13 Use What's the matter? on a limited range of general and curricular topics
- 3Ug14 Spell most familiar high-frequency words accurately during guided writing activities
- **3Ut1** Use determiners including *a*, *the*, *some*, *any*, *this*, *these*, *that*, *those* to give personal information on a limited range of general and curricular topics
- **3Ut2** Use who, what, where, how, how many, how much to ask questions on a limited range of general and curricular topics
- **3Ut3** Use Why? to ask for explanations on a limited range of general and curricular topics
- 3Ut4 Use When? to ask when something happens/happened on a limited range of general and curricular topics
- 3Ut5 Use demonstrative pronouns to ask and answer basic questions on personal and familiar topics
- **3Ut6** Use direct and indirect personal pronouns in descriptions of events and actions on a limited range of general and curricular topics
- **3Ut7** Use common verbs followed by infinitive verb/verb + *ing* patterns on a limited range of general and curricular topics
- 3Ut8 Begin to use infinitive of purpose on a limited range of general and curricular topics
- 3Ut9 Use conjunction because to give reasons on a limited range of general and curricular topics
- **3Ut10** Use defining relative clauses with which, who, where to give personal information

- **3Ld1** Understand most specific information and detail of short, supported talk on a range of general and curricular topics
- 3Ld2 Deduce meaning from context in short, supported talk on a limited range of general and curricular topics
- 3Ld3 Understand a limited range of unsupported basic questions which ask for personal information
- 3Ld4 Understand a short sequence of supported classroom instructions
- 3Ld5 Understand a limited range of unsupported basic questions on general and curricular topics
- 3Lg1 Understand supported narratives on a limited range of general and curricular topics
- 3Lg2 Identify rhyming words
- 3Lm1 Understand the main points of short, supported talk on a range of general and curricular topics
- 3Lo1 Recognise the opinion of the speaker(s) in basic, supported talk on a limited range of general and curricular topics

- 3S1 Provide basic information about themselves at sentence level on a limited range of general topics
- 3S2 Ask questions to find out general information on a limited range of general and curricular topics
- 3S3 Give an opinion at sentence level on a limited range of general and curricular topics
- 3S4 Use basic vocabulary for an increasing range of general and curricular topics
- 3S5 Organise talk at sentence level using basic connectors on a limited range of general and curricular topics
- 3S6 Communicate meaning clearly using phrases and simple sentences during pair, group and whole class exchanges
- 3S7 Keep interaction going in short, basic exchanges on a limited range of general and curricular topics
- 3S8 Relate basic stories and events on a growing range of general and curricular topics

Reading

- **4Rd1** Recognise the difference between fact and opinion in short, simple texts on an increasing range of general and curricular topics
- **4Rd2** Understand, with little or no support, specific information and detail in short, simple texts on an increasing range of general and curricular topics
- **4Rd3** Use, with some support, familiar paper and digital reference resources to check meaning and extend understanding
- 4Rf1 Read and follow, with limited support, familiar instructions for classroom activities
- 4Rg1 Recognise, identify and sound, with some support, a range of language at text level
- 4Rg2 Read, with some support, an increasing range of short simple fiction and non-fiction texts with confidence and enjoyment
- **4Rg3** Recognise the attitude or opinion of the writer in short texts on an increasing range of general and curricular topics
- **4Rm1** Understand the main points of an increasing range of short, simple texts on general and curricular topics by using contextual clues

Writing

- **4Wa1** Plan, write, edit and proofread work at text level, with support, on a limited range of general and curricular topics
- **4Wa2** Write, with support, a sequence of short sentences in a paragraph on a limited range of general and curricular topics
- 4Wa3 Use joined-up handwriting in range of written work across the curriculum with some speed and fluency
- **4Wc1** Write, with support, factual and imaginative descriptions at text level which describe people, places and objects
- **4Wo1** Link, with some support, sentences into a coherent paragraph using a variety of basic connectors on a limited range of general and curricular topics
- **4Wo2** Punctuate written work at text level on a limited range of general and curricular topics with some accuracy when writing independently
- **4Wo3** Use, with some support, appropriate layout at text level for a limited range of written genres on familiar general and curricular topics

- **4Uf1** Use quantifiers many, much, a lot of, a few on a limited range of general and curricular topics
- **4Uf2** Use simple perfect forms of common verbs to express what has happened [indefinite time] on a limited range of general and curricular topics
- 4Uf3 Use adverbs of indefinite time yet, ever, already, always on a limited range of general and curricular topics
- **4Uf4** Use future forms *will* for predictions and *be going to* to talk about already decided plans on a limited range of general and curricular topics
- **4Uf5** Use simple present forms and simple past regular and irregular forms to describe routines, habits and states on a limited range of general and curricular topics
- 4Uf6 Use adverbs of definite time, last week, yesterday, on a limited range of general and curricular topics
- **4Uf7** Use present continuous forms to talk about present activities and with future meaning on a limited range of general and curricular topics
- 4Uf8 Use past continuous forms for background actions on a limited range of general and curricular topics
- 4Uf9 Use might, may, could to express possibility on a limited range of general and curricular topics
- **4Uf10** Use shall [for suggestions] on a limited range of general and curricular topics
- **4Uf11** Use *if* clauses [in zero conditionals] on a limited range of general and curricular topics
- **4Ug1** Use a growing range of countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of general and curricular topics
- **4Ug2** Use a growing range of adjectives and comparative and superlative adjectives [both regular and irregular] on a limited range of general and curricular topics
- 4Ug3 Use be/look/sound/feel/taste/smell like on a limited range of general and curricular topics
- 4Ug4 Use be made of on a limited range of general and curricular topics
- 4Ug5 Use to make somebody/something + adjective on a limited range of general and curricular topics
- **4Ug6** Use a growing range of common adverbs [both regular and irregular], simple and comparative forms and adverbs of frequency on a limited range of general and curricular topics
- **4Ug7** Use a limited range of prepositions to talk about time and location on a limited range of general and curricular topics
- **4Ug8** Use prepositions *like* to describe things and about to denote topic on a limited range of general and curricular topics
- **4Ug9** Use prepositions of direction *to*, *into*, *out*, *of*, *from*, *towards* on a limited range of general and curricular topics
- **4Ug10** Spell most high-frequency words accurately for a limited range of familiar general and curricular topics when writing independently
- **4Ut1** Use questions What time/What else/What next? on a limited range of general and curricular topics
- 4Ut2 Use determiners including any, no, each, every on a limited range of general and curricular topics
- **4Ut3** Use questions, including tag questions, to seek agreement and clarify on a limited range of general and curricular topics
- **4Ut5** Use basic personal and demonstrative pronouns and quantitative pronouns *some*, *any*, *something*, *nothing*, *anything* on a limited range of general and curricular topics
- **4Ut6** Use common verbs followed by infinitive verb/verb + *ing* patterns on a limited range of general and curricular topics
- 4Ut7 Use infinitive of purpose on a limited range of general and curricular topics
- **4Ut8** Use conjunctions *so*, *if*, *when*, *where*, *before*, *after* to link parts of sentences on a limited range of general and curricular topics

- 4Ut9 Use where clauses on a limited range of general and curricular topics
- 4Ut10 Use before/after clauses [with past reference] on a limited range of general and curricular topics
- **4Ut11** Use defining relative clauses with *which*, *who*, *that*, *where* to give details on a limited range of general and curricular topics

- 4Ld1 Understand most specific information and detail of short, supported talk on a wide range of familiar topics
- **4Ld2** Deduce meaning from context in short, supported talk on an increasing range of general and curricular topics
- 4Ld3 Understand an increasing range of unsupported basic questions which ask for personal information
- 4Ld4 Understand a sequence of supported classroom instructions
- 4Ld5 Understand an increasing range of unsupported basic questions on general and curricular topics
- **4Lg1** Understand supported narratives, including some extended talk, on an increasing range of general and curricular topics
- 4Lg2 Identify rhymes and repetition
- 4Lm1 Understand the main points of supported extended talk on a range of general and curricular topics
- **4Lo1** Recognise the opinion of the speaker(s) in basic, supported talk on an increasing range of general and curricular topics

- 4S1 Provide basic information about themselves and others at sentence level on an increasing range of general topics
- 4S2 Ask questions to find out general information on an increasing range of general and curricular topics
- 4S3 Give an opinion at sentence level on an increasing range of general and curricular topics
- **4S4** Respond with limited flexibility at sentence level to unexpected comments on an increasing range of general and curricular topics
- 4S5 Organise talk at sentence level using connectors on an increasing range of general and curricular topics
- 4S6 Communicate meaning clearly at sentence level during pair, group and whole class exchanges
- 4S7 Keep interaction going in basic exchanges on a growing range of general and curricular topics
- 4S8 Relate basic stories and events on a range of general and curricular topics

Reading

- **5Rd1** Recognise the difference between fact and opinion in short, simple texts on a range of general and curricular topics
- **5Rd2** Understand, with little or no support, specific information and detail in short, simple texts on a range of general and curricular topics
- **5Rd3** Use, with little or no support, familiar paper and digital reference resources to check meaning and extend understanding
- **5Rf1** Read and follow, with little or no support, familiar instructions for classroom activities
- 5Rg1 Recognise, identify and sound, with little or no support, a wide range of language at text level
- **5Rg2** Read, with little or no support, a range of short simple fiction and non-fiction texts with confidence and enjoyment
- 5Rg3 Recognise the attitude or opinion of the writer in short texts on a range of general and curricular topics
- **5Rm1** Understand the main points of a range of short, simple texts on general and curricular topics by using contextual clues

Writing

- **5Wa1** Plan, write, edit and proofread work at text level, with support, on an increasing range of general and curricular topics
- **5Wa2** Use joined-up handwriting in a wide range of written work across the curriculum with growing speed and fluency
- **5Wc1** Write, with support, about factual and imaginary past events, activities and experiences in a paragraph on a limited range of general and curricular topics
- **5Wc2** Write, with some support, factual and imaginative descriptions at text level which describe people, places and objects
- **5Wo1** Link, with little or no support, sentences into a coherent paragraph using a variety of basic connectors on a growing range of general and curricular topics
- **5Wo2** Punctuate written work at text level on an increasing range of general and curricular topics with some accuracy when writing independently
- **5Wo3** Use, with little or no support, appropriate layout at text level for a limited range of written genres on familiar general and curricular topics

- **5Uf1** Use quantifiers including *more*, *little*, *few*, *less*, *fewer*, *not as many*, *not as much* on a growing range of general and curricular topics
- **5Uf2** Use simple perfect forms to express what has happened [indefinite and unfinished past with for and since] on a growing range of general and curricular topics
- **5Uf3** Use future will and shall to make offers, promises, predictions on a growing range of general and curricular topics
- **5Uf4** Use a growing range of present and past simple active and some passive forms on a growing range of general and curricular topics
- **5Uf5** Use present continuous forms with present and future meaning and past continuous forms for background and interrupted past actions on a growing range of general and curricular topics
- **5Uf6** Use modal forms including *mustn't* (prohibition), *need* (necessity), *should* (for advice) on a growing range of general and curricular topics
- **5Ug1** Begin to use basic abstract nouns and compound nouns on a growing range of general and curricular topics
- **5Ug2** Use a growing range of noun phrases describing times and location on a growing range of general and curricular topics
- **5Ug3** Use common participles as adjectives and order adjectives correctly in front of nouns on a growing range of general and curricular topics
- **5Ug4** Use a growing range of adverbs, including adverbs of degree *too*, *not enough*, *quite*, *rather* on a growing range of general and curricular topics
- 5Ug5 Use pre-verbal, post-verbal and end-position adverbs on a growing range of general and curricular topics
- **5Ug6** Use a growing range of prepositions of time, location and direction on a growing range of general and curricular topics
- **5Ug7** Use by and with to denote agent and instrument on a growing range of general and curricular topics
- **5Ug8** Use prepositions preceding nouns and adjectives in common prepositional phrases on a growing range of general and curricular topics
- **5Ug9** Spell most high-frequency words accurately for a growing range of familiar general and curricular topics when writing independently
- 5Ut1 Use a growing range of determiners including all, other on a growing range of general and curricular topics
- **5Ut2** Use questions including questions with *whose*, *how often*, *how long* on a growing range of general and curricular topics
- 5Ut3 Use a growing range of tag questions on a growing range of general and curricular topics
- **5Ut4** Use a growing range of personal, demonstrative and quantitative pronouns including *someone*, *somebody*, *everybody*, *no-one* on a growing range of general and curricular topics
- **5Ut5** Use common impersonal structures with *it*, *there* on a growing range of general and curricular topics
- **5Ut6** Use common verbs followed by infinitive verb/verb + *ing* patterns on a growing range of general and curricular topics
- **5Ut7** Use infinitive of purpose on a growing range of general and curricular topics
- **5Ut8** Use conjunctions *if*, *where*, *when*, *so*, *and*, *or*, *but*, *because*, *before*, *after* to link parts of sentences in short texts on a growing range of general and curricular topics
- **5Ut9** Use subordinate clauses following *think*, *know*, *believe*, *hope*, *say*, *tell* on a growing range of general and curricular topics
- **5Ut10** Use subordinate clauses following *sure*, *certain* on a growing range of general and curricular topics
- **5Ut11** Use a growing range of defining relative clauses with which, who, that, where on a growing range of general and curricular topics

- **5Ld1** Understand most specific information and detail of supported extended talk on a range of general and curricular topics
- 5Ld2 Deduce meaning from context in supported extended talk on a range of general and curricular topics
- 5Ld3 Understand more complex supported questions which ask for personal information
- **5Ld4** Understand longer sequences of supported classroom instructions
- 5Ld5 Understand more complex supported questions on a growing range of general and curricular topics
- **5Lg1** Understand supported narratives, including some extended talk, on a range of general and curricular topics
- 5Lg2 Identify rhymes, repetition and alliteration
- **5Lm1** Understand, with limited support, the main points of extended talk on a range of general and curricular topics
- **5Lo1** Recognise the opinion of the speaker(s) in supported extended talk on a range of general and curricular topics

- 5S1 Provide basic information about themselves and others at discourse level on a range of general topics
- 5S2 Ask questions to find out general information on a range of general and curricular topics
- 5S3 Give an opinion at discourse level on an increasing range of general and curricular topics
- **5S4** Respond, with limited flexibility, at both sentence and discourse level to unexpected comments on a range of general and curricular topics
- 5S5 Organise talk at discourse level using appropriate connectors on a range of general and curricular topics
- **5S6** Communicate meaning clearly at sentence and discourse level during pair, group and whole class exchanges
- 5S7 Keep interaction going in longer exchanges on a range of general and curricular topics
- 5S8 Relate some extended stories and events on a limited range of general and curricular topics

Reading

- **6Rd1** Recognise the difference between fact and opinion in short, simple texts on a wide range of general and curricular topics
- **6Rd2** Understand independently specific information and detail in short, simple texts on a range of general and curricular topics
- **6Rd3** Use independently familiar paper and digital reference resources to check meaning and extend understanding
- **6Rf1** Read and follow independently familiar instructions for classroom activities
- 6Rg1 Recognise, identify and sound independently a wide range of language at text level
- 6Rg2 Read independently a range of short simple fiction and non-fiction texts with confidence and enjoyment
- **6Rg3** Recognise the attitude or opinion of the writer in short texts on a wide range of general and curricular topics
- **6Rm1** Understand the main points of a wide range of short, simple texts on general and curricular topics by using contextual clues

Writing

- **6Wa1** Plan, write, edit and proofread work at text level, with some support, on a range of general and curricular topics
- 6Wa2 Use joined-up handwriting in all written work across the curriculum with appropriate speed and fluency
- **6Wc1** Write, with some support, about factual and imaginary past events, activities and experiences on a growing range of general and curricular topics
- **6Wc2** Write, with some support, about personal feelings and opinions on a limited range of general and curricular topics
- **6Wo1** Link sentences into coherent text using a variety of basic connectors on a range of general and curricular topics when writing independently
- **6Wo2** Punctuate, with some accuracy, written work at text level for a range of general and curricular topics when writing independently
- **6Wo3** Use independently appropriate layout at text level for a growing range of written genres on familiar general and curricular topics

- **6Uf1** Use a growing range of quantifiers, cardinal and ordinal numbers and fractions on a range of general and curricular topics
- 6Uf2 Use a range of adverbs [simple and comparative forms] including adverbs of manner
- **6Uf3** Use simple perfect forms to express [recent, indefinite and unfinished] past on a range of general and curricular topics
- **6Uf4** Use a growing range of future forms, including be *going to* [predictions based on present evidence] and will for predictions on a range of general and curricular topics
- **6Uf5** Use a range of active and passive simple present and past forms and *used to/didn't use to* for past habits/ states on a range of general and curricular topics
- **6Uf6** Use present continuous forms with present and future meaning and past continuous forms for background, parallel and interrupted past actions on a range of general and curricular topics
- **6Uf7** Begin to use simple forms of reported speech to report statements and commands on a range of general and curricular topics
- **6Uf8** Use a growing range of modal forms including *would* [polite requests], *could* [polite requests], *needn't* [lack of necessity], *should*, *ought to* [obligation] on a range of general and curricular topics
- 6Uf9 Use if/unless in conditional sentences on a range of general and curricular topics
- 6Uf10 Use if/unless in zero and first conditional clauses on a range of general and curricular topics
- 6Ug1 Use a limited range of abstract nouns and compound nouns on a range of general and curricular topics
- **6Ug2** Use a growing range of participle adjectives and a growing range of adjectives in the correct order in front of nouns on a range of general and curricular topics
- 6Ug3 Use pre-verbal, post-verbal and end-position adverbs on a range of general and curricular topics
- 6Ug4 Use a growing range of prepositions preceding nouns and adjectives in prepositional phrases
- **6Ug5** Begin to use dependent prepositions following adjectives on a range of general and curricular topics
- 6Ug6 Being to use some common prepositional verbs on a range of general and curricular topics
- **6Ug7** Spell most high-frequency words accurately for a range of familiar general and curricular topics when writing independently
- **6Ut1** Use double genitive structures: a friend of theirs; on a range of general and curricular topics
- **6Ut2** Use a range of determiners including *neither*, *both* on a range of general and curricular topics
- **6Ut3** Use a growing range of questions including *how far, how many times, what* + noun, on a range of general and curricular topics
- **6Ut4** Use a range of pronouns including relative pronouns *who, which, that, whom, whose,* on a range of general and curricular topics
- **6Ut5** Use the pattern verb + object + infinitive *give/take/send/bring/show* + direct/indirect object
- **6Ut6** Use conjunctions including *while*; *until*, *as soon as* in relating narratives on a range of general and curricular topics
- **6Ut7** Use a range of defining and non-defining relative clauses with *which*, *who*, *that*, *whose*, *whom* on a range of general and curricular topics

- **6Ld1** Understand, with little or no support, specific information and detail in both short and extended talk on a range of general and curricular topics
- **6Ld2** Deduce, with little or no support, meaning from context in both short and extended talk on a range of general and curricular topics
- 6Ld3 Understand more complex unsupported questions which ask for personal information
- 6Ld4 Understand, with little or no support, longer sequences of classroom instructions
- 6Ld5 Understand, with little or no support, more complex questions on a range of general and curricular topics
- **6Lg1** Understand, with little or no support, both short and extended narratives on a range of general and curricular topics
- 6Lg2 Identify rhymes, onomatopoeia and rhythm
- **6Lm1** Understand, with little or no support, the main points in both short and extended talk on a range of general and curricular topics
- **6Lo1** Recognise, with little or no support, the attitude or opinion of the speaker(s) in both short and extended talk on a range of general and curricular topics

- **6S1** Provide detailed information about themselves and others at discourse level on a wide range of general topics
- 6S2 Ask questions to clarify meaning on a range of general and curricular topics
- 6S3 Give an opinion at discourse level on a range of general and curricular topics
- **6S4** Respond, with increasing flexibility, at both sentence and discourse level to unexpected comments on a range of general and curricular topics
- 6S5 Summarise what others have said on a range of general and curricular topics
- **6S6** Link comments to what others say at sentence and discourse level in pair, group and whole class exchanges
- 6S7 Keep interaction going in longer exchanges on a wide range of general and curricular topics
- 6S8 Relate extended stories and events on a growing range of general and curricular topics

Cambridge Assessment International Education 1 Hills Road, Cambridge, CB1 2EU, United Kingdom Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558 Email: info@cambridgeinternational.org www.cambridgeinternational.org

Copyright © UCLES January 2018

