[image:]
Stages of English as an Additional Language Development in the early years
[bookmark: _GoBack]Stages of English as an Additional Language Development in the early years
Clarke, P. Stages of EAL Language Development. VCAA 2012
	Stage
	Achievements and progress

	Stage 1
New to English
	Learners have little or no spoken English. They may:
sit quietly and observe others.
refuse to respond to English
watch and copy others
repeat single words without understanding
speak in the first language.
rely on non verbal language
begin to use single words
become familiar with patterns in the sounds, intonation, rhythm, grammar and meaning of English.
They begin to:
Understand that communication with educators and peers needs to be in English
Learn basic English to manage in the playroom
Understand sounds, intonation, single words

Learners enjoy a wide variety of activities including drawing, painting and other creative activities

	Stage 2
Becoming familiar with English
	Learners begin to show confidence in speaking in English.
They:
start to understand some English that is spoken
greet the educators and other children
begin to name single objects and actions
follow simple directions.
communicate in single words
join in singing, action songs with repetition
repeat words of others
They point to and name objects in books
They follow simple directions
They communicate in basic English, predominantly single words including in routine and familiar situations

Learners are now growing familiar with playroom speech. They:
start to use single words to convey meaning.
use frequently heard phrases in a formulaic way.
use some basic communication and learning strategies to participate in and sustain interaction
understand more than they are able to say.
gain confidence from hearing familiar and repetitive language and they enjoy looking at books and listening to stories.

	Stage 3
Becoming confident as a speaker of English
	Children show greater understanding of English in a variety of contexts and show increasing fluency in spoken English. They:
use basic oral English to manage learning and undertake some learning through English.
are willing to initiate as well as respond
are familiar with patterns in the sounds, intonation, rhythm, grammar and meaning
use both single words and formulaic language to convey meaning
take part in everyday activities and routines relying heavily on a supportive teacher or peer.
demonstrate greater flexibility with spoken English.
combine single words into short sentences.
use comprehensible pronunciation, stress and intonation.
Children fluent in their first language will show understanding of two languages and can switch from the first language to English with different speakers.

	Stage 4
Demonstrated competency as a speaker of English
	 Learners depend less on formulaic or rehearsed language and show the beginnings of the use of grammatically correct sentences. They:
can distinguish between ‘he’ and ‘she’, and begin to use the definite or indefinite article correctly.
are more interested in communicating meaning rather than correctness.
are beginning to take part in discussions between educators and other children.
initiate and respond in conversation.
are now able to communicate in a range of different learning situations.
can express ideas and take part in discussions with adults and their peers.
· identify key points of information in discussions about familiar topics, and in new topics when supported by visual material, appropriate pace of delivery, and discussion which links their prior knowledge to the new context.
· follow a short sequence of instructions.
· demonstrate competence in using English with a range of speakers.

Greater confidence in speaking English enables them to take an active part in extended conversation.
Conversations are now jointly constructed and learners can engage in cognitively challenging tasks.

© VCAA	 	[image:]
© VCAA 	Page 2
image1.png
PR Sy ————

Supporting English as an Additional Language (EAL)

image2.png
VVICTURIAN CURRICULUM ORIA
AND ASSESSMENT AUTHORITY Stote e

