

English

Year 2
Satisfactory**WORK SAMPLE PORTFOLIO**

The 2012 portfolios are a resource to support teachers in planning and implementation of the Foundation to Year 10 Australian Curriculum in the learning area. Each portfolio comprises a collection of student work illustrating evidence of student learning in relation to the achievement standard. At every year level there are three portfolios illustrating satisfactory, above satisfactory and below satisfactory achievement in relation to the standard.

Each portfolio comprises a collection of different student work selected by state and territory nominees, and annotated and reviewed by classroom teachers and other curriculum experts. Each work sample in the portfolio varies in terms of how much time was available to complete the task and/or the degree of scaffolding provided by the teacher.

There is no pre-determined number of student work samples in a portfolio nor are they sequenced in any particular order. Together as a portfolio, the samples provide evidence of all aspects of the achievement standard unless otherwise specified.

As the Australian Curriculum is progressively implemented in schools, the portfolios will continue to be reviewed and enhanced in relation to their comprehensiveness in coverage of the achievement standard and their representation of the diversity of student work that can be used to highlight evidence of student learning.

THIS PORTFOLIO – Year 2 English

This portfolio comprises a number of work samples drawn from a range of assessment tasks, namely:

Sample 1	Text Connection - <i>The Deep</i>
Sample 2	Character preference - Olga
Sample 3	Preferences between texts
Sample 4	Report - Excursion recount
Sample 5	Text response - <i>Olga the Brolga</i>
Sample 6	Oral presentation - All about me
Sample 7	Reading aloud - <i>A Cure for Hiccups</i>
Sample 8	Imaginative text – The mad story about a pirate
Sample 9	Group discussion – Creating a fairy tale

This portfolio of student work shows an understanding that different types of texts serve different purposes and an ability to identify different text structures and language features (WS1,WS4,WS5,WS6, WS9). The student uses a variety of text processing strategies to read (WS7), retrieve literal information (WS1, WS2, WS3, WS5), make inferences (WS1, WS2, WS3, WS5) and find the main idea in a text (WS1, WS2). The student creates written and multimodal texts for specific purposes and audiences (WS2, WS3, WS4) drawing on knowledge of grammar, vocabulary and punctuation (WS4, WS8, WS9). The portfolio demonstrates the ability to spell most high frequency sight words and to use sound-letter knowledge to attempt new words (WS1, WS2, WS3, WS4, WS5, WS8).

The following aspect/s of the achievement standard are not evident in this portfolio:

- *They listen for and manipulate sound combinations and rhythmic sound patterns.*

Text connection – *The Deep*

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

After reading *The Deep* by Tim Winton, students were asked to consider how it connected with another text they had read. They were asked to:

- identify the key ideas in *The Deep*
- identify another text that connects with *The Deep*
- identify the connections between the two texts.

Students had 4 to 5 previous lessons on making connections between texts. They had access to library resources and copies of *The Deep* to use as they worked.

Text connection – *The Deep*

What was the text 'The Deep' by Tim Winton about?

A little girl called Alice is afraid of deep water. Every One is telling her to get in the water. Dolphins started to swim to the deep and Alice follows them.

Can you think of another text that connects with 'The Deep'?

Super duck

Why do these texts connect?

Because while Alice is waiting for her family to finish in the water she wishes she could fly like the gulls. When super duck wakes up he wants to fly like Alice. The only different thing is that super duck flies but Alice does not.

Annotations

Writes a brief summary describing the main ideas in a story heard in class.

Uses accurate sentence boundary punctuation.

Makes a connection between two texts linking characters' actions and feelings, for example 'desire to fly'.

Uses varied sentence structure to express and link ideas, for example 'When Super Duck wakes up he wants to fly like Alice.'

Accurately spells high frequency words, for example 'little', 'does', 'while', and uses letter-sound knowledge to attempt unfamiliar words, for example 'dolphin' (dolphin)

Reflects on the connection, making a comparison between characters' actions, for example 'The only different thing is that Super Duck flies and Alice does not.'

Writes using legible unjoined upper- and lower-case letters.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Character preference – Olga

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

Students read and discussed the texts *Olga the Brolga* by Rod Clement and *Bernard the Brolga that Couldn't Dance* by Denise Burt and Tom Bishop. Students were asked to draw their favourite character and describe why they like that character.

Character preference – Olga

Which character did you prefer and why?

My favrot character is Olga
because she looks petty, she is
a girl and I am a girl, she
wears bangalls, She also is
a bit funny and I like funny
things and I also like the way
she dances. I like the way
she nagged everyone to come
and dance that was funny.

Annotations

Briefly describes a personal preference for a text.

Creates an illustration to support information in the text.

Uses capital letters for proper nouns.

Accurately spells high frequency words, for example 'because', 'come', and uses letter-sound knowledge to attempt unfamiliar words, for example, 'favrot' (favourite), 'bangalls' (bangles).

Experiments with the use of commas to connect ideas, for example '...I am a girl, she wears ...'

Writes legibly using unjoined upper- and lower-case letters.

Makes connections to self from literal and inferred information in the text, for example 'she is a girl, and I am a girl'; 'she is also a bit funny...'

Refers to a character's actions to support personal preference, for example 'She nagged everyone to come and dance that was funny'.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

Preferences between texts

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

After reading the texts *The Very Cranky Bear* and *The Very Hungry Bear* by Nick Bland, students discussed the two bears and their actions. Students were asked to write a text to express and explain their character preferences. They were given an opening paragraph and sentence starters to use in their work.

English

Year 2
Satisfactory

Preferences between texts

Comparing Text

We read two texts by Nick Bland. They are "The Very Cranky Bear" and "The Very Hungry Bear".

I preferred the actions of the bear in "The Very Hungry Bear" because when the normal bear fished a Polar Bear and he saw the Polar Bear have fish.

I preferred the feelings of the bear in "The Very Cranky Bear" because at first he's cranky but at the end he let the animals in his cave.

Annotations

Writes a sequenced response using an opening statement, reasons and a concluding comment.

Gives reasons for preferences which include: actions and feelings of characters, for example 'I preferred the actions of...'

Explains personal preference for aspects of two texts.

Elaborates ideas by using literal and implied meanings to elaborate, for example '... but at the end he let the animals in his cave.'

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Preferences between texts

I preferred the looks of the
bear in "The Very Hungry Bear"
because when they built the
igloo for Polar Bear and he was
happy!

My favourite event was when in the
start of "The Very Hungry Bear"
he went fishing and he caught a
Polar Bear.

Overall, I prefer "The Very Hungry
Bear" because it was funny!

Annotations

Uses capital letters for proper nouns.

Writes legibly using unjoined upper- and lower-case letters.

Uses accurate punctuation for sentence boundary and book titles.

Uses varied sentence structures including simple, compound and complex sentences to express and link ideas, for example, 'Overall, I prefer 'The Very Hungry Bear because it was funny'.

Spells high frequency and familiar words accurately.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Report – Excursion recount

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

Students had many opportunities to learn how to write a recount, including explicit teaching and learning opportunities about text structure and language features.

Students were asked to write a recount after an excursion to a large city park. Before writing they engaged in whole class and group discussion about their experiences.

English

Year 2
Satisfactory

Report – Excursion recount

Our Excursion to Kings Park
On Wednesday 27th of
June our class, room 3
went to Kings Park
so we could learn more
about aboriginals. We got
there by bus and my mum came.

First we got on the
bus. When we got off the
bus we walked over
to tool making. The
man, Trevor told us
what the tools are
used for and the whole
time I got to hold an
aboriginal teddy bear. Then
we went to painting and
did aboriginal symbols.

Annotations

Creates a structured informative text, drawing on own experiences, to recount a sequence of events.

Uses capital letters to signal proper nouns, for example 'Kings Park' and to begin sentences.

Spells irregular words, for example could, because, uses digraphs and sound-letter knowledge to spell regular words, for example 'making', 'crunch'.

Develops cohesion through word associations, for example 'excursion', 'bus', 'learn'.

Provides some factual information and some personal details.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Report – Excursion recount

Secondly we went to the Illyarrie shelter to do singing and dancing. Then we went to recess. After that we went to nature-scape we made dams and cubbies we went on a climbing web and made magic potions then we went to prickly thicket then had lunch. Thirdly we went on the Glass Bridge then we had crunch and sip. Our excursion was awesome because I loved making dams!

Annotations

Uses mostly simple sentences with some compound sentences joined by and.

Writes legibly using unjoined letters.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Report – Excursion recount

Annotations

Provides a basic image to support the text.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
SatisfactoryText response – *Olga the Brolga*

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

Students listened to the text *Olga the Brolga* by Rod Clement and discussed the purpose and possible audience of the text. Students were asked to record a personal response to the text and to answer questions related to the text's purpose and appeal to a different audience.

Text response – *Olga the Brolga*

Understands the purpose of a story, for example to entertain.

Briefly describes a personal preference for a character.

Uses vocabulary choice and repetition for emphasis, for example 'so, so, so'.

Links preference to implied meanings from a text, for example 'funny'.

Uses images to support meaning.

Writes using correctly formed unjoined upper- and lower-case letters

Spells familiar words accurately, for example 'would', 'story', 'funny' and attempts less familiar words, for example 'auther/author'.

Describes author's intent, for example 'to make us laugh'.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Oral presentation – All about me

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

Students were asked to prepare and deliver a short presentation on a researched topic of their own choice.

English

Year 2
Satisfactory

Oral presentation – All about me

Annotations

Acknowledgement
ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

Reading aloud – *A Cure for Hiccups*

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

Students were asked to read a text aloud. The student had not read the text previously.

English

Year 2
Satisfactory

Reading aloud – *A Cure for Hiccups*

Annotations

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

Imaginative text – The mad story about a pirate

Relevant part of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

Students had been reading narrative texts with fantasy characters. They had been discussing:

- how the characters and settings of different texts are developed
- how images add to the story
- the typical stages of these simple narratives.

Students were asked to:

- write a pirate narrative with a strong focus on the character development
- create interesting illustrations to assist with telling the story and design an appealing cover page that encourages the reader to choose their story to read.

The first draft of the story was read aloud to an adult to help determine audience appeal and readability. Students edited their work individually and the final stories were published in a class book.

English

Year 2
Satisfactory

Imaginative text – The mad story about a pirate

Annotations

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Imaginative text – The mad story about a pirate

One very dark and stormy
night Captain Black Patch was in
a boat called the Pinky Winky.
No one liked Captain Black
Patch because he was so angry.
Everybody on the boat was
sad.
Along came a fairy who cast a
spell to make him happy.
He was a clown and he was

Annotations

Understands the structure and some of the characteristics of a narrative text, including characters, setting and events.

Uses imaginative elements from reading in own text.

Uses varied sentence structures including simple, compound and complex sentences to express and link ideas, for example 'No one liked Captain Black Patch because he was so angry'.

Uses capital letters for proper nouns, for example 'Pinky Winky'.

Accurately spells high frequency words, for example 'was', 'because', and uses sound-letter knowledge to attempt new words, for example 'clon' (clown).

Uses familiar and learned vocabulary to create an imaginative world, for example 'cast a spell'.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

English

Year 2
Satisfactory

Imaginative text – The mad story about a pirate

Annotations

Uses knowledge about morphemes to spell words, for example 'dancing', and 'dance'.

Acknowledgement

ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.

Group discussion – Creating a fairy story

Relevant parts of the achievement standard

Receptive modes (listening, reading and viewing)

By the end of Year 2, students understand how similar texts share characteristics by identifying text structures and language features used to describe characters, settings and events.

They read texts that contain varied sentence structures, some unfamiliar vocabulary, a significant number of high frequency sight words and images that provide additional information. They monitor meaning and self-correct using context, prior knowledge, punctuation, language and phonic knowledge. They identify literal and implied meaning, main ideas and supporting detail. Students make connections between texts by comparing content. They listen for particular purposes. They listen for and manipulate sound combinations and rhythmic sound patterns.

Productive modes (speaking, writing and creating)

When discussing their ideas and experiences, students use everyday language features and topic-specific vocabulary. They explain their preferences for aspects of texts using other texts as comparisons. They create texts that show how images support the meaning of the text.

Students create texts, drawing on their own experiences, their imagination and information they have learned. They use a variety of strategies to engage in group and class discussions and make presentations. They accurately spell familiar words and attempt to spell less familiar words and use punctuation accurately. They legibly write unjoined upper- and lower-case letters.

Summary of task

Students in the class had developed the introduction and resolution of a fairy story for the kindergarten students at their school. In small groups the students wrote an elaborated series of events that occurred in a specific setting, for example 'romantic land' and 'dinosaur land'. The events that occurred in these lands were shared with the whole class and the class teacher with the intention of compiling these to create a fairy story. The students in each group illustrated their text. In this work sample, the students are editing the text for improvement and to ensure that it is suitable for its audience.

English

Year 2
Satisfactory

Group discussion – Creating a fairy story

Annotations

Acknowledgement
ACARA acknowledges the contribution of Australian teachers and education authorities in providing the tasks and work samples. The annotations are referenced to the Australian Curriculum achievement standards.