
Information for Parents/Carers
Targets in Spoken Language
A Year 1 Speaker
	I speak clearly and confidently in front of people in my class.

	I can re-tell a well known story and remember the main characters.

	I can hold attention when playing and learning with others.

	I can keep to the main topic when we are talking in a group.

	I can ask questions in order to get more information.

	I can start a conversation with an adult I know well or with my friends.

	I listen carefully to the things other people have to say in a group.

	I join in with conversations in a group.

	I join in with role play.

Information for Parents/Carers
Targets in Spoken Language
Exceeding Year 1 Expectations
	I can explain my answers, arguments and opinions when challenged.

	I can give careful descriptions, explanations and narratives for different purposes.

	I can express my personal feelings when involved in discussions.

	I can take part keenly in discussions and debates.

	I can retell a story I know, remembering details and adding my own point of view.

	I can make changes to events (usually endings) in a familiar story when asked to do so.

	I can consider the views of everyone in a discussion.

	I can use appropriate language to ensure the listener knows when something happened.

	I can understand the consequences of what is said to others.

	I can summarise the outcome of a discussion.

Information for Parents/Carers
Targets in Spoken Language
A Year 2 Speaker
	I can ask question to get more information and clarify meaning.

	I can talk in complete sentences.

	I can decide when I need to use specific vocabulary.

	I can take turns when talking in pairs or a small group.

	I am aware that formal and informal situations require different language (beginning).

	I can retell a story using narrative language and linking words and phrases.

	I can hold the attention of people I am speaking to by adapting the way I talk.

	I understand how to speak for different purposes and audiences (beginning).

	I can perform a simple poem from memory.

Information for Parents/Carers
Targets in Spoken Language
Exceeding Year 2 Expectations
	I can use different style, tone and loudness of speech when speaking to a larger audience.

	I can help the discussion to go well by listening and responding to others’ ideas.

	I can think of a some questions about a group of objects that is shared or discussed with the class.

	I can explain the main things I have learnt from a presentation by someone else.

	I can talk about why I think certain things happen in science.

	I can talk about own feelings when thinking about a story.

	I can choose persuasive language to suit the listener

	I know when to vary my voice and language to express my feelings at a key moment.

	I can make sure instructions follow one another in sequence.

	I can decide how to present a poem dramatically, using all members of the group.

Information for Parents/Carers
Targets in Spoken Language
A Year 3 Speaker
	I can sequence and communicate ideas in an organised and logical way, always using complete sentences.

	I vary the amount of detail and choice of vocabulary, depending on the purpose and the audience.

	I take a full part in paired and group discussions.

	I show that I know when Standard English is required and use it (beginning).

	I can retell a story using narrative language and add relevant detail.

	I can show that I have listened carefully because I make relevant comments.

	I can present ideas or information to an audience.

	I recognise that meaning can be expressed in different ways, depending on the context.

	I can perform poems from memory adapting expression and tone as appropriate.

Information for Parents/Carers
Targets in Spoken Language
Exceeding Year 3 Expectations
	I can speak with good diction so that those at the rear of the audience can hear clearly what I am saying.

	I can talk about my personal feelings in relation to the way a story starts and ends.

	I can ensure that my persuasive talk provokes a strong response.

	I can listen to others responsively in discussion and link ideas clearly to what others have said, even when my point of view is different.

	I can make use of what is learnt from a discussion, presentation or broadcast

	I can ensure the language and structure I use when giving instructions are appropriate for the task.

	I can give instructions with clear diction, so that everything can be heard and understood.

	I can adapt instructions to suit different audiences, for example, for adults or younger children.

	I am happy to attempt different roles/responsibilities according to what is needed.

	I am happy to look at a different viewpoint to influence my feelings about a character or situation

Information for Parents/Carers
Targets in Spoken Language
A Year 4 Speaker
	I ask questions to clarify or develop my understanding.

	I can sequence, develop and communicate ideas in an organised and logical way, always using complete sentences.

	I show that I understand the main point and the details in a discussion.

	I adapt what I am saying to the needs of the listener or audience (increasingly).

	I show that I know that language choices vary in different contexts.

	I can present to an audience using appropriate intonation; controlling the tone and volume so that the meaning is clear.

	I can justify an answer by giving evidence.

	I use Standard English when it is required.

	I can perform poems or plays from memory, conveying ideas about characters and situations by adapting expression and tone.

Information for Parents/Carers
Targets in Spoken Language
Exceeding Year 4 Expectations
	I can prepare and deliver a talk to the class on an aspect of learning in science, history or geography.

	I can present a strong argument in a formal debate on an issue, using the language and procedures of debating.

	I can propose and discuss possible explanations and questions (e.g. re phenomena in science, history or geography) as a basis for planning an investigation with roles, activities and resources.

	I can develop a group presentation that reports recent learning to the class, with vocabulary and grammar appropriate to the subject.

	I can listen to a debate with an open mind, recall the main arguments and decide, for clear reasons, which one was most convincing.

	I can comment on the language used in the arguments presented in a debate.

	I can take roles to argue opposing views on an issue, and then discuss ways of dealing constructively with disagreement.

	I can reflect on and evaluate my dramatic presentations and those of others.

	I can explain the advantages and disadvantages of the formal rules of debating.

	I show a good understanding of what has been said and can introduce new ideas that are valid.

Information for Parents/Carers
Targets in Spoken Language
A Year 5 Speaker
	I can engage the listener by varying my expression and vocabulary.

	I adapt my spoken language depending on the audience, the purpose or the context.

	I can develop my ideas and opinions, providing relevant detail.

	I can express my point of view.

	I show that I understand the main points, including implied meanings in a discussion.

	I listen carefully in discussions. I make contributions and ask questions that are responsive to others’ ideas and views.

	I use Standard English in formal situations.

	I am beginning to use hypothetical language to consider more than one possible outcome or solution.

	I can perform my own compositions, using appropriate intonation and volume so that meaning is clear.

	I can perform poems and plays from memory, making careful choices about how I convey ideas. I adapt my expression and tone.

	I am beginning to select the appropriate register according to the context.

Information for Parents/Carers
Targets in Spoken Language
Exceeding Year 5 Expectations
	I can organise and shape a talk, making connections between ideas and drawing on different points of view.

	I can use Standard English appropriately.

	I can use persuasive language and techniques to influence the listener.

	I show an understanding of how and why language choices vary in my own and others’ talk in different contexts.

	I can sustain listening to different sources, retaining or noting key information.

	I can speak in extended turns to express ideas and opinions, with some relevant detail.

	I can vary vocabulary, grammar, and non-verbal features to suit the audience, purpose, and context.

	I can sustain listening to different sources, retaining or noting key information.

	I can listen to others in discussion and link my own ideas clearly to others’ views .

Information for Parents/Carers
Targets in Spoken Language
A Year 6 Speaker
	I talk confidently and fluently in a range of situations, using formal and Standard English, if necessary.

	I ask questions to develop ideas and take account of others’ views.

	I explain ideas and opinions giving reasons and evidence.

	I take an active part in discussions and can take on different roles.

	I listen to, and consider the opinions of, others in discussions.

	I make contributions to discussions, evaluating others’ ideas and responding to them.

	I can sustain and argue a point of view in a debate, using the formal language of persuasion.

	I can express possibilities using hypothetical and speculative language.

	I engage listeners through choosing appropriate vocabulary and register that is matched to the context.

	I can perform my own compositions, using appropriate intonation, volume and expression so that literal and implied meaning is clear.

	I can perform poems and plays from memory, making deliberate choices about how to convey ideas about characters, contexts and atmosphere.

Information for Parents/Carers
Targets in Spoken Language
Exceeding Year 6 Expectations
	I can adapt spoken language confidently according to the demands of the context. .	

	I understand that there are different registers and levels of formality within Standard English and that this is dependent upon the context.	

	I can make considered choices about the required register and vocabulary I need to use to engage my audience, according to the context.

	I can ask pertinent questions to develop and extend ideas.

	I can articulate ideas and opinions, using evidence and explanation in support .

	I participate in discussions, listen attentively and respond to others’ points of view, drawing on evidence and explaining my ideas.

	I can adopt group roles and responsibilities independently, drawing ideas together and promoting effective discussion.

	I can debate an issue, structuring a logical argument using formal discursive language and responding to the opposite point of view.

	I can explore complex ideas and feelings in a range of ways, both succinct and extended.

	I can maintain generally controlled and effective organisation of talk to guide the listener.

	I can perform my own compositions, using appropriate intonation, volume and expression to engage my audience.

	I can perform poems or plays from memory, making deliberate choices about how I convey ideas about characters, contexts and atmosphere, to engage a specific audience.

© Not As We Know It Limited 2014		www.notasweknowit.co.uk
