[image:][image: Victorian Curriculum: Foundation - 10] Literacy Learning Progression – Fluency – Level 1 to Level 3 span
Literacy Learning Progression – Fluency – Level 1 to Level 3 span
[bookmark: _GoBack]This Learning Progression begins at Level 1 of the Victorian Curriculum and concludes at Level 3. Six progressions are provided in this span.
Description: This Learning Progression describes how a student becomes increasingly faster, smoother, more accurate and expressive in their reading aloud of progressively complex print texts. At higher levels of the progression, students demonstrate comprehension of a text through confident use of intonation, pausing, accuracy and pace.

Related Learning Progressions: This Learning Progression provides the detailed progression in support of the sub-element Understanding texts.

Details of progression provide nuanced and detailed descriptions of student learning – what students can say, do, make or write. Examples of student learning in each step are not hierarchical, nor are they to be used as a checklist.
	Victorian Curriculum Level 1
	Victorian Curriculum Level 3

	
The student:
· reads aloud decodable texts word by word, with emphasis on one-to-one matching
· reads with some intonation and expression.

	
The student:
· reads decodable texts by phrasing two words at a time with some attention to expression.

	
The student:
· reads aloud a decodable or simple text at a reasonable pace, grouping words into meaningful phrases
· uses punctuation cues and some intonation and expression
· reads accurately at an efficient pace without overt sounding and blending
· reads at 90 words per minute pace.

	
The student:
· reads aloud a predictable text at a flowing pace, pausing to attend to more complex punctuation
· uses effective intonation, stress and expression that indicate comprehension
· maintains pace and accuracy when partner reading with an experienced reader
· reads without finger tracing.

	
The student:
· reads aloud a range of moderately complex texts with fluency and phrasing, adjusting pace, volume, pitch and pronunciation to enhance meaning and expression
· varies pace according to purpose and audience
· reads aloud with expression that reflects the author’s purpose and meaning.

	
The student:
· reads aloud a range of moderately complex and sophisticated texts which include multisyllabic words and complex sentences with fluency and appropriate expression
· consistently and automatically integrates pausing, intonation, phrasing and rate.

Student learning in literacy has links beyond English in the Victorian Curriculum F–10. Teachers are encouraged to identify links within their teaching and learning plans.
	VCAA © 2018
	
	

	© VCAA
	Page 2

image1.jpg
VVICTURIAN CURRICULUM
AND ASSESSMENT AUTHORITY

image2.png
4N Victorian Curriculum

Foundation-10

